

→ NV library 13911

EMS-LV-0539-18

10

OFF-SITE ENVIRONMENTAL MONITORING REPORT FOR THE NEVADA TEST SITE
AND OTHER TEST AREAS USED FOR UNDERGROUND NUCLEAR DETONATIONS

January through December 1977

by

Monitoring Operations Division
Environmental Monitoring and Support Laboratory
U.S. ENVIRONMENTAL PROTECTION AGENCY
Las Vegas, Nevada 89114

July 1978

This work performed under a Memorandum of
Understanding No. EY-76-A-08-0539
for the
U.S. DEPARTMENT OF ENERGY

EMSL-LV-0539-18

OFF-SITE ENVIRONMENTAL MONITORING REPORT FOR THE NEVADA TEST SITE
AND OTHER TEST AREAS USED FOR UNDERGROUND NUCLEAR DETONATIONS

January through December 1977

by
R. F. Grossman

Monitoring Operations Division
Environmental Monitoring and Support Laboratory
U.S. ENVIRONMENTAL PROTECTION AGENCY
Las Vegas, Nevada 89114

July 1978

This work performed under a Memorandum of
Understanding No. EY-76-A-08-0539
for the
U.S. DEPARTMENT OF ENERGY

PREFACE

The Atomic Energy Commission (AEC) used the Nevada Test Site (NTS) from January 1951 through January 19, 1976, as an area for conducting nuclear detonations, nuclear rocket-engine development, nuclear medicine studies, and miscellaneous nuclear and non-nuclear experiments. Beginning on January 19, 1976, these responsibilities were transferred to the newly-formed U.S. Energy Research and Development Administration (ERDA), which was later merged with other energy-related agencies to form the U.S. Department of Energy on October 1, 1977. Atmospheric nuclear tests were conducted periodically from 1951 through October 30, 1958, at which time a testing moratorium was implemented. Since September 1, 1961, all nuclear detonations have been conducted underground with the expectation of containment except for four slightly above-ground or shallow underground tests of Operation Dominic II in 1962 and five nuclear earth-cratering experiments conducted under the Plowshare program.

The U.S. Public Health Service (PHS), from 1954 through 1970, and the U.S. Environmental Protection Agency (EPA), from 1970 to the present, have maintained facilities at the NTS or in Las Vegas, Nevada, for the purpose of providing an Off-Site Radiological Safety Program for the nuclear testing program. In addition, off-site surveillance has been provided by the PHS/EPA for nuclear explosive tests at places other than the NTS. Prior to 1953, the surveillance program was performed by the Los Alamos Scientific Laboratory and U.S. Army personnel.

The objective of the Program since 1954 has been to measure levels and trends of radioactivity in the off-site environment surrounding testing areas to assure that the testing is in compliance with existing radiation protection standards. To assess off-site radiation levels, routine sampling networks for milk, water, and air are maintained along with a dosimetry network and special sampling of food crops, soil, etc., as required. For the purpose of implementing protective actions, providing immediate radiation monitoring, and obtaining environmental samples rapidly after a release of radioactivity, mobile monitoring personnel are also placed in areas downwind of the NTS or other test areas prior to each test.

Analytical results showing radioactivity levels above naturally occurring levels have been published in reports covering a test series or test project. Beginning in 1959 for reactor tests, and in 1962 for weapons tests, surveillance data for each

individual test which released radioactivity off site were reported separately. Commencing in January 1964, and continuing through December 1970, these individual reports for nuclear tests were also summarized and reported every 6 months. The individual analytical results for all routine or special milk samples were also included in the 6-month summary reports.

In 1971, the AEC implemented a requirement (now referred to as the DOE Manual, Chapter 0513) for a comprehensive radiological monitoring report from each of the several contractors or agencies involved in major nuclear activities. The compilation of these various reports since that time and their entry into the general literature serve the purpose of providing a single source of information concerning the environmental impact of nuclear activities. To provide more rapid dissemination of data, the monthly report of analytical results of all air data collected since July 1971, and all milk and water samples collected since January 1972, were also published in Radiation Data and Reports, a monthly publication of the EPA which was discontinued at the end of 1974.

Beginning with the first quarter of 1976, air and milk sample data have been reported quarterly. Dosimetry data were included beginning with the third quarter 1976.

Since 1962, PHS/EPA aircraft have also been used during nuclear tests to provide rapid monitoring and sampling for releases of radioactivity. Early aircraft monitoring data obtained immediately after a test are used to position mobile radiation monitoring personnel on the ground, and the results of airborne sampling are used to quantify the inventories, diffusion, and transport of the radionuclides released. Beginning in 1971, all monitoring and sampling results by aircraft have been reported in effluent monitoring data reports in accordance with the DOE Manual, Chapter 0513.

TABLE OF CONTENTS

	<u>Page</u>
PREFACE	iii
TABLE OF CONTENTS	v
LIST OF FIGURES	vi
LIST OF TABLES	ix
ACKNOWLEDGMENT	xi
INTRODUCTION	1
NEVADA TEST SITE	1
<u>Site Location</u>	1
<u>Climate</u>	2
<u>Geology and Hydrology</u>	3
<u>Land Use of NTS Environs</u>	4
<u>Population Distribution</u>	5
OTHER TEST SITES	7
SUMMARY	8
MONITORING DATA COLLECTION, ANALYSIS, AND EVALUATION	11
AIR SURVEILLANCE NETWORK	13
NOBLE GAS AND TRITIUM SURVEILLANCE NETWORK	14
DOSIMETRY NETWORK	17
MILK SURVEILLANCE NETWORK	19
LONG-TERM HYDROLOGICAL MONITORING PROGRAM	22
<u>Nevada Test Site</u>	22
<u>Other Test Sites</u>	23
WHOLE-BODY COUNTING	26
DOSE ASSESSMENT	28
REFERENCES	29
APPENDIX A. TABLES	59
APPENDIX B. RADIATION PROTECTION STANDARDS FOR EXTERNAL AND INTERNAL EXPOSURE	104
APPENDIX C. DETECTION OF AIRBORNE RADIOACTIVITY FROM THE ATMOSPHERIC NUCLEAR TESTS BY THE PEOPLE'S REPUBLIC OF CHINA	106
APPENDIX D. LIST OF ABBREVIATIONS AND SYMBOLS	138

LIST OF FIGURES

<u>Number</u>		<u>Page</u>
1	Nevada Test Site Location	31
2	Nevada Test Site Road and Facility Map	32
3	Groundwater Flow Systems - Nevada Test Site	33
4	General Land Use, Nevada Test Site Vicinity	34
5	Location and Number of Family Milk Cows and Goats	35
6	Location and Number of Dairy Cows	36
7	Distribution of Beef Cattle by County	37
8	Distribution of Sheep by County	38
9	Population of Arizona, California, Nevada, and Utah Counties Near the Nevada Test Site	39
10	Air Surveillance Network - Nevada	40
11	Air Surveillance Network - Outside Nevada	41
12	Noble Gas and Tritium Surveillance Network	42
13	Dosimetry Network	43
14	Milk Surveillance Network	44
15	On-Site Long-Term Hydrological Monitoring Program, Nevada Test Site	45
16	Off-Site Long-Term Hydrological Monitoring Program, Nevada Test Site	46
17	Long-Term Hydrological Monitoring Program, Carlsbad, New Mexico, Project Gnome/Coach	47
18	Long-Term Hydrological Monitoring Program, Fallon, Nevada, Project Shoal	48

LIST OF FIGURES (continued)

<u>Number</u>		<u>Page</u>
19	Long-Term Hydrological Monitoring Program, Project Dribble/Miracle Play (vicinity of Tatum Salt Dome, Mississippi)	49
20	Long-Term Hydrological Monitoring Program, Project Dribble/Miracle Play (Tatum Salt Dome, Mississippi)	50
21	Long-Term Hydrological Monitoring Program, Rio Arriba County, New Mexico, Project Gasbuggy	51
22	Long-Term Hydrological Monitoring Program, Rulison, Colorado, Project Rulison	52
23	Long-Term Hydrological Monitoring Program, Central Nevada Test Area, Faultless Event	53
24	Long-Term Hydrological Monitoring Program, Project Rio Blanco, Rio Blanco County, Colorado	54
25	Long-Term Hydrological Monitoring Program, Project Cannikin, Amchitka Island, Alaska	55
26	Long-Term Hydrological Monitoring Program, Project Milrow, Amchitka Island, Alaska	56
27	Long-Term Hydrological Monitoring Program, Project Long Shot, Amchitka Island, Alaska	57
28	Long-Term Hydrological Monitoring Program, Background Sampling, Amchitka Island, Alaska	58
C-1	Gross Beta Radioactivity Concentrations in Air at Vernal, Utah	110
C-2	Gross Beta Radioactivity Concentrations in Air at Ely, Nevada	110
C-3	Infant Thyroid Dose Equivalents (mrem) Estimated from Air Sampling Results of Air Surveillance Network (Nevada), September-October 1977	111

LIST OF FIGURES (continued)

<u>Number</u>		<u>Page</u>
C-4	Infant Thyroid Dose Equivalents (mrem) Estimated from Air Sampling Results of Air Surveillance Network (Western United States), September-October 1977	112
C-5	^{131}I Concentrations in Milk Samples Collected in Las Vegas, Nevada	113
C-6	^{131}I Concentrations in Air Samples Collected in Las Vegas, Nevada	113

LIST OF TABLES

<u>Number</u>		<u>Page</u>
1	Characteristics of Climatic Types in Nevada	2
2	Total Airborne Radionuclide Releases at the Nevada Test Site	11
3	Annual Average Concentrations of ^{85}Kr 1972-1977	15
4	Concentrations of Airborne ^{133}Xe Detected On and Off NTS	16
5	Dosimetry Network Summary for the Years 1971-1977	18
6	Summary of Radionuclide Concentrations for Milk Surveillance Network and Standby Surveillance Network	21
7	Detectable Concentrations of ^{90}Sr and ^{238}Pu in Water Samples	25
8	Estimated Dose Commitment from ^{133}Xe Concentrations	28
A-1	Underground Testing Conducted Off the Nevada Test Site	60
A-2	Summary of Analytical Procedures	62
A-3	1977 Summary of Analytical Results for the Noble Gas and Tritium Surveillance Network	64
A-4	1977 Summary of Radiation Doses for the Dosimetry Network	67
A-5	1977 Summary of Analytical Results for the Milk Surveillance Network	71
A-6	Analytical Criteria for Long-Term Hydrological Monitoring Program Samples	76

LIST OF TABLES (continued)

<u>Number</u>		<u>Page</u>
A-7	1977 Summary of Analytical Results for the Nevada Test Site Monthly Long-Term Hydrological Monitoring Program	77
A-8	1977 Analytical Results for the Nevada Test Site Semi-Annual Long-Term Hydrological Monitoring Program	79
A-9	1977 Analytical Results for the Nevada Test Site Annual Long-Term Hydrological Monitoring Program	84
A-10	1977 Analytical Results for the Off-NTS Long-Term Hydrological Monitoring Program	86
C-1	Air Sampling Stations Having Maximum Radio-nuclide Concentrations in Air	108
C-2	1977 Summary of Analytical Results for Air Surveillance Network, Active Stations	114
C-3	1977 Summary of Analytical Results for Air Surveillance Network, Standby Stations	122
C-4	Special Milk Sampling Results for Las Vegas, Nevada	134

ACKNOWLEDGMENT

I would like to acknowledge the contribution of Mr. Philip C. Nyberg, who prepared the section of this report pertaining to the Dosimetry Network.

This page intentionally left blank

INTRODUCTION

Under a Memorandum of Understanding, No. EY-76-A-08-0539*, with the U.S. Energy Research and Development Administration (ERDA) and the U.S. Department of Energy (DOE), the U.S. Environmental Protection Agency (EPA), Environmental Monitoring and Support Laboratory-Las Vegas (EMSL-LV), continued its Off-Site Radiological Safety Program within the environment surrounding the Nevada Test Site (NTS) and at other sites designated by the DOE during CY 1977. This report, prepared in accordance with the DOE Manual, Chapter 0513, contains summaries of the EMSL-LV dosimetry and sampling methods and analytical procedures, and the analytical results of environmental samples collected in support of the DOE nuclear testing activities. Where applicable, dosimetry and sampling data are compared to appropriate guides for external and internal exposures to ionizing radiation. In addition, a brief summary of pertinent, including demographical, features of the NTS and the NTS environs is presented for background information.

NEVADA TEST SITE

The major programs conducted at the NTS in the past have been nuclear weapons development, proof-testing and weapons safety, testing for peaceful uses of nuclear explosives (Project Plowshare), reactor-engine development for nuclear rocket and ram-jet applications (Projects Pluto and Rover), basic high-energy nuclear physics research, and seismic studies (Vela Uniform). During this report period these programs were continued with the exception of Project Pluto, discontinued in 1964, Project Rover, which was terminated in January 1973, Project Plowshare nuclear tests which were terminated in 1970, and Vela Uniform studies which ceased in 1973. All nuclear weapons tests since 1962 were conducted underground to minimize the possibility of the release of fission products to the atmosphere.

Site Location

The Nevada Test Site (Figures 1 and 2) is located in Nye

*Previously, this memorandum was with the U.S. Energy Research and Development Administration (ERDA). On October 1, 1977, the ERDA was merged with other energy-related agencies to form the DOE.

County, Nevada, with its southeast corner about 90 km northwest of Las Vegas. The NTS has an area of about 3500 km² and varies from 40-56 km in width (east-west) and from 64-88 km in length (north-south). This area consists of large basins or flats about 900-1200 m above mean sea level (MSL) surrounded by mountain ranges rising to 1800-2100 m above MSL.

The NTS is surrounded on three sides by an exclusion area collectively named the Nellis Air Force Range. The Range, particularly to the north and east, provides a buffer zone between the test areas and public lands. This buffer zone varies from 24-104 km between the test area and land that is open to the public. Depending upon wind speed and direction within the accepted range of testing criteria, this provides a delay of from 1/2 to more than 6 hours before any accidental release of airborne radioactivity could pass over public lands.

Climate

The climate of the NTS and surrounding area is variable, primarily due to altitude and the rugged terrain. Generally, the climate is referred to as Continental Arid. Throughout the year, there is not sufficient water to support tree or crop growth without irrigation.

The climate may be classified by the types of vegetation which grow under these conditions. According to Houghton et al. (1975), this method, developed by Koppen's classification of dry conditions, is further subdivided on the basis of temperature and severity of drought. Table 1, from Houghton et al., summarizes the different characteristics of these climatic types in Nevada.

TABLE 1. CHARACTERISTICS OF CLIMATIC TYPES IN NEVADA

Climate Type	Mean Temperature		Annual Precipitation			Dominant Vegetation	Percent of Area
	Winter °C (°F)	Summer °C (°F)	Total* (inches) cm	Snowfall			
Alpine tundra	-18° - -9° (0° - 15°)	4° - 10° (40° - 50°)	38 - 114 (15 - 45)	Medium to heavy	Alpine meadows	--	
Humid continental	-12° - -1° (10° - 30°)	10° - 21° (50° - 70°)	64 - 114 (25 - 45)	Heavy	Pine-fir forest	1	
Subhumid continental	-12° - -1° (10° - 30°)	10° - 21° (50° - 70°)	30 - 64 (12 - 25)	Moderate	Pine or scrub woodland	15	
Mid-latitude steppe	-7° - 4° (20° - 40°)	18° - 27° (65° - 80°)	15 - 38 (6 - 15)	Light to moderate	Sagebrush, grass, scrub	57	
Mid-latitude desert	-7° - 4° (20° - 40°)	18° - 27° (65° - 80°)	8 - 20 (3 - 8)	Light	Greasewood, shadscale	20	
Low-latitude desert	4° - 10° (40° - 50°)	27° - 32° (80° - 90°)	5 - 25 (2 - 10)	Negligible	Creosote bush	7	

*Limits of annual precipitation overlap because of variations in temperature which affect the water balance.

As pointed out by Houghton et al., 90 percent of Nevada's population lives in areas with less than 25 cm of rain per year or in areas which would be classified as mid-latitude steppe to low-latitude desert regions.

According to Quiring (1968), the NTS average annual precipitation ranges from about 10 cm at the 900-m altitude to around 25 cm on the plateaus. During the winter months, the plateaus may be snow-covered for periods of several days or weeks. Snow is uncommon on the flats. Temperatures vary considerably with elevation, slope, and local air currents. The average daily high (low) temperatures at the lower altitudes are around 10° (-4°) C in January and 35° (12°) C in July, with extreme daily averages of 44° and -26° C. Corresponding temperatures on the plateaus are 2° (-4°) C in January and 26° (18°) C in July with extremes of 38° and -29° C. Temperatures as low as -34° C and higher than 46° C have been observed at the NTS.

The direction from which winds blow, as measured on a 30-m tower at an observation station on Yucca Flat, the location of many past nuclear tests, is predominantly northerly except for the months of May through August when winds from the south-southwest predominate. Because of the prevalent mountain/valley winds in the basins, south to southwest winds predominate during daylight hours during most months. During the winter months southerly winds have only a slight edge over northerly winds for a few hours during the warmest part of the day. These wind patterns may be quite different at other locations on the NTS because of local terrain effects and differences in elevation (Quiring, 1968).

Geology and Hydrology

Geological and hydrological studies of the NTS have been in progress by the U.S. Geological Survey and various other organizations since 1956. Because of this continuing effort, including subsurface studies of numerous boreholes, the surface and underground geological and hydrological characteristics for much of the NTS are known in considerable detail. This is particularly true for those areas in which underground experiments are conducted. A comprehensive summary of the geology and hydrology of the NTS was edited and published by Eckel (1968).

There are two major hydrologic systems on the NTS (Figure 3). Groundwater in the northwestern part of the NTS or in the Pahute Mesa area has been reported (ERDA-1551, September 1977) to travel somewhere between 2 and 80 m per year to the south and southwest toward the Ash Meadows discharge area in the Amargosa Desert. It is estimated that the groundwater to the east of the NTS moves from north to south at a rate not less than 2 nor greater than 220 m per year. Carbon-14 analyses of this eastern groundwater

indicate that the lower velocity is nearer the true value. At Mercury Valley, in the extreme southern part of the NTS, the groundwater flow direction shifts to the southwest toward the Ash Meadows discharge area in the southeastern Amargosa Valley.

The water levels below the NTS vary from depths of about 100 m beneath the surface at valleys in the southeastern part of the site to more than 600 m beneath the surface at highlands to the north. Although much of the valley fill is saturated, downward movement of water is extremely slow. The primary aquifer in these formations is the Paleozoic carbonates which underlie the more recent tuffs and alluviums.

Land Use of NTS Environs

Figure 4 is a map of the off-NTS area showing general land use. A wide variety of uses, such as farming, mining, grazing, camping, fishing, and hunting, exist due to the variable terrain. For example, within a 300-km radius west of the NTS, elevations range from below sea level in Death Valley to 4420 m above MSL in the Sierra Nevada Range. Additionally, parts of two valleys of major agricultural importance (the Owens and San Joaquin) are included. The areas south of the NTS are more uniform since the Mojave Desert ecosystem (mid-latitude desert) comprises most of this portion of Nevada, California, and Arizona. The areas east of the NTS are primarily mid-latitude steppe with some of the older river valleys, such as the Virgin River Valley and Moapa Valley, supporting small-scale but intensive farming of a variety of crops by irrigation. Grazing is also common in this area, particularly to the northeast. The area north of the NTS is also mid-latitude steppe where the major agricultural-related activity is grazing of both cattle and sheep. Only areas of minor agricultural importance, primarily the growing of alfalfa hay, are found in this portion of the State within a distance of 300 km.

In the summer of 1974, a brief survey of home gardens around the NTS found that a majority of the residents grow or have access to locally grown fruits and vegetables. Approximately two dozen of the surveyed gardens within 30-80 km of the NTS boundary were selected for sampling. These gardens produce a variety of root, leaf, seed, and fruit crops (Andrews and Vandervort, 1978).

The only industrial enterprises within the immediate off-NTS area are 28 active mines, as shown in Figure 4, and several chemical processing plants located near Henderson, Nevada (about 23 km south of Las Vegas). The number of employees for these operations varies from one person at several small mines to several hundred workers for the chemical plants at Henderson. Most of the individual mining operations involve less than 10 workers per mine; however, a few operations employ up to 100-250 workers.

The major body of water close to the NTS is Lake Mead (100 km southeast) a man-made lake supplied by water from the Colorado River. Lake Mead supplies about 60 percent of the water used for domestic, recreational, and industrial purposes in the Las Vegas Valley and a portion of the water used by southern California. Smaller reservoirs and lakes located in the area are primarily for irrigation and for livestock. In California, the Owens River and Haiwee Reservoir feed into the Los Angeles Aqueduct and are the major sources of domestic water for the Los Angeles area.

As indicated by Figure 4, there are many places scattered in all directions from the NTS where such recreational activities as hunting, fishing, and camping are enjoyed by both local residents and tourists. In general, the camping and fishing sites to the northwest, north, and northeast of the NTS are utilized throughout the year except for the winter months. Camping and fishing at locations southeast, south, and southwest are utilized throughout the year with the most extensive activities occurring during all months except the hot summer months. All hunting is generally restricted to various times during the last 6 months of the year.

Dairy farming is not extensive within the 300-km-radius area under discussion. From a survey of milk cows during this report period, 8800 dairy cows, 419 family milk goats, and 464 family milk cows were located. The family cows and goats are found in all directions around the test site (Figure 5), whereas the dairy cows (Figure 6) are located southeast of the test site (Moapa River Valley, Nevada; Virgin River Valley, Nevada; and Las Vegas, Nevada), northeast (Lund area), and southwest (near Barstow, California).

Grazing of beef cattle and sheep is the most common use of the land in this area. Approximately 330,000 beef cattle and 267,000 sheep were produced within the 300-km radius surrounding the test site during this report period. Figures 7 and 8, respectively, show the distribution of the beef cattle and sheep by county.

Population Distribution

The populated area of primary concern around the NTS which is sampled and monitored by surveillance networks is shown in Figure 9 as the area within a 300-km radius of the NTS Control Point (CP-1), except for the areas west of the Sierra Nevada Mountains and in the southern portion of San Bernardino County. Based upon the projections for the year 1976 by the U.S. Bureau of the Census and the 1977 projections for Washoe and Clark Counties by the University of Nevada (Reno), Figure 9 shows the current population of counties in Nevada and pertinent portions of the States of Arizona, California, and Utah. Las Vegas and vicinity is the only

major population center within the inscribed area of Figure 9. With the assumption that the total populations of the counties bisected by the 300-km radius lie within the inscribed area, there is a population of about 528,800 people living within the area of primary concern, about 70 percent of which lives in the Las Vegas urbanized area. If the urbanized area is not considered in determining population density, there are about 0.6 people per km² (1.5 people per mi²). For comparison, the United States (50 states, 1970 census) has a population density of 22 people per km², and the overall Nevada average from the 1976 projection is 2.3 people per km².

The off-site areas within about 80 km of the NTS are predominantly rural. Several small communities are located in the area, the largest being in the Pahrump Valley. This growing rural community, with an estimated population of about 3500, is located about 72 km south of the NTS. The Amargosa Farm area has a population of about 400 and is located about 50 km southwest of the center of the NTS. The Spring Meadows Farm area is a relatively new development consisting of approximately 10,000 km² (4000 m²) with a population of about 130. This area is about 55 km south-south-west of the NTS. The largest town in the near off-site area is Beatty with a population of about 500; it is located about 65 km to the west of the site.

In the adjacent states, the Mojave Desert of California, which includes Death Valley National Monument, lies along the southwestern border of Nevada. The population within the Monument boundaries varies considerably from season to season with fewer than 200 permanent residents and tourists in the area during any given period in the summer months. However, during the winter as many as 15,000 tourists and campers can be in the area on any particular day during the major holiday periods. The largest town in this general area is Barstow, located 265 km south-southwest of the NTS, with a population of about 18,200. The Owens Valley, where numerous small towns are located, lies about 50 km west of Death Valley. The largest town in Owens Valley is Bishop, located 225 km west-northwest of the NTS, with a population of about 3800.

The extreme southwestern region of Utah is more developed than the adjacent part of Nevada. The largest town, Cedar City, with a population of 10,000, is located 280 km east-northeast of the NTS. The next largest community is St. George, located 220 km east of the NTS, with a population of 8500.

The extreme northwestern region of Arizona is mostly undeveloped range land with the exception of that portion in the Lake Mead Recreation Area.

Several small retirement communities are found along the Colorado River, primarily at Lake Mojave and Lake Havasu. The

largest town in the area is Kingman, located 280 km southeast of the NTS, with a population of about 7500.

OTHER TEST SITES

Table A-1 lists the names, dates, locations, yields, depths, and purposes of all underground nuclear tests conducted at locations other than the NTS. No off-NTS nuclear tests were conducted during this report period.

SUMMARY

During 1977, the monitoring of gamma radiation levels in the environs of the NTS was continued through the use of an off-site network of radiation dosimeters and gamma-rate recorders. Concentrations of radionuclides in pertinent environmental media were also continuously or periodically monitored by established air, milk, and water sampling networks. Before each underground nuclear detonation, mobile radiation monitors, equipped with radiation monitoring instruments and sampling equipment, were on standby in off-NTS locations to respond to any accidental release of airborne radioactivity. An airplane was airborne near the test area at detonation time to undertake tracking and sampling of any release which might occur.

All radioactivity from the underground nuclear tests was contained except for a total of about 36 curies (Ci) of radioactivity which was reported by DOE/NV as being released intermittently throughout the year and small undetermined amounts of radioxenon, tritium, and ^{85}Kr which slowly seep to the surface from the underground test areas. The only off-NTS indication of this radioactivity was ^{133}Xe in several air samples of the Noble Gas and Tritium Surveillance Network collected at Beatty, Diablo, Hiko, Las Vegas, and Tonopah during the period August 2 to September 28. The highest concentration of ^{133}Xe detected ($1.4 \times 10^{-11} \mu\text{Ci/ml}$) was in a sample collected at Beatty. The estimated whole-body dose to a hypothetical receptor at this location was calculated as 2.5 microrem (μrem), which is 0.001 percent of the Radiation Protection Standard of 170 millirem (mrem) to a suitable sample of the exposed population. Based upon this dose and the population of Beatty, the estimated dose commitment⁽¹⁾ within a 80-km radius of the NTS Control Point was estimated to be 0.0013 man-rem. Due to the greater population density within the Las Vegas area, the highest dose commitment, 0.36 man-rem, was for this area, which is approximately 100 km from the NTS. This dose commitment is small compared to the 26,000 man-rem, which residents of Las Vegas and nearby communities received from natural background radiation.

All other measurements of radioactivity made by the Off-Site Radiological Safety Program were attributed to naturally occurring radioactivity or worldwide fallout and not related to underground nuclear test operations during this report period.

⁽¹⁾Product of estimated average dose equivalent and population.

Radioactivity from the atmospheric nuclear test by the People's Republic of China on September 17, 1977, at 0300 hours, EDT, was detected on filter samples of the Air Surveillance Network beginning on samples collected on September 21 and continuing throughout this report period. The tests resulted in increases of airborne radioactivity which were identified by the Air Surveillance Network as the radionuclides ^{95}Zr , ^{99}Mo , ^{103}Ru , ^{131}I , ^{132}Te , ^{140}Ba , ^{141}Ce , ^{144}Ce , and ^{147}Nd .

The Long-Term Hydrological Monitoring Program used for the monitoring of radionuclide concentrations in surface and ground-waters which are down the hydrologic gradient from sites of past underground nuclear tests was continued for the NTS and eight other sites located elsewhere in Nevada, Alaska, Colorado, New Mexico, and Mississippi. Beginning this year, the EPA began the annual collection and analysis of water samples from Project Rio Blanco near Meeker, Colorado, and Projects Long Shot/Milrow/Cannikin, on Amchitka Island, Alaska, which were previously collected by the U.S. Geological Survey.

Higher than normal concentrations of radioactivity were observed in samples collected at wells known to be contaminated by the injection of radioactivity for tracer studies (Wells C and C-1 at the NTS and USGS Wells 4 and 8 near Malaga, New Mexico); however, no migration of the radioactivity was observed in samples collected from other wells nearby. Above background levels of ^3H radioactivity were also observed in water samples collected from Wells U3CN-5 and B at the NTS, from the Half Moon Creek Overflow (Project Dribble) near Baxerville, Mississippi, and from several locations at the Project Long Shot site on Amchitka Island, Alaska.

Three out of eleven water samples collected from Well U3CN-5 had ^3H concentrations of $2.0 \times 10^{-7} \mu\text{Ci}/\text{ml}$, $1.6 \times 10^{-7} \mu\text{Ci}/\text{ml}$, and $2.3 \times 10^{-7} \mu\text{Ci}/\text{ml}$; the concentration average of all samples was $<7.0 \times 10^{-8} \mu\text{Ci}/\text{ml}$. The six samples collected this year from Well B were consistently higher than other well samples with a concentration range of $1.5 \times 10^{-7} \mu\text{Ci}/\text{ml}$ to $3.3 \times 10^{-7} \mu\text{Ci}/\text{ml}$. All samples from U3CN-5 Well B were <0.01 percent of the Concentration Guide ($3 \times 10^{-3} \mu\text{Ci}/\text{ml}$) for occupational exposures and <3 percent of the maximum contaminant level of the EPA Drinking Water Regulations for this nuclide. As the water from these wells is not used for human consumption, these concentrations were compared to the regulatory guides only as an aid in interpreting the significance of the concentrations. The annual sample collected from Half Moon Creek had a ^3H concentration of $1.8 \times 10^{-6} \mu\text{Ci}/\text{ml}$, (<0.06 percent of the Concentration Guide for ^3H), which was again higher than other surface water samples, as samples have been from this location for the previous 3 years. Further exploratory surveys during this year identified sub-surface soil contaminated with ^3H from post-shot drill-back operations. An investigation to determine whether the contamination reached an aquifer used for drinking

water is continuing. A report on the findings of these surveys will be reported separately at a later date.

At five locations near the Project Long Shot GZ, ^{3}H attributed to the Long Shot test and/or post-shot operations was found in water samples collected from shallow wells or surface waters. The range in concentrations was $1.8 \times 10^{-6} \mu\text{Ci}/\text{ml}$ to $5.3 \times 10^{-6} \mu\text{Ci}/\text{ml}$, the highest being 0.2 percent of the Concentration Guide. The concentrations of ^{3}H at both locations, Project Dribble and Project Long Shot, were also <27 percent of the maximum contaminant level of the EPA Drinking Water Regulations for this nuclide. None of the sampled water sources are used for drinking purposes.

MONITORING DATA COLLECTION, ANALYSIS, AND EVALUATION

The major portion of the Off-Site Radiological Safety Program for the NTS consisted of continuously operated dosimetry and air sampling networks and scheduled collections of milk and water samples at locations surrounding the NTS. Before each nuclear test, mobile monitoring personnel were positioned in the off-site areas most likely to be exposed to a possible release of radioactive material. These monitors, equipped with radiation survey instruments, gamma exposure-rate recorders, thermoluminescent dosimeters (TLD's), portable air samplers, and supplies for collecting environmental samples, were prepared to conduct a monitoring program directed from the NTS Control Point (CP-1) via two-way radio communications. In addition, for each event at the NTS, a U.S. Air Force aircraft with two Reynolds Electrical and Engineering Company monitoring personnel equipped with portable radiation survey instruments was airborne near surface ground zero to detect and track any radioactive effluent. One EMSL-LV cloud sampling and tracking aircraft was also available to obtain in-cloud samples, assess total cloud volume, and provide long-range tracking in the event of a release of airborne radioactivity.

During this report period, only underground nuclear detonations were conducted. All detonations were contained. However, during re-entry drilling operations, occasional low level releases of airborne radioactivity, primarily radioxenon, did occur. According to information provided by the Nevada Operations Office, DOE, the following quantities of radionuclides were released into the atmosphere during CY 1977:

TABLE 2. TOTAL AIRBORNE RADIONUCLIDE RELEASES AT THE NEVADA TEST SITE

<u>Radionuclide</u>	<u>Quantity Released (Ci)</u>
^3H	6.880
^{133}Xe	28.286
^{133m}Xe	0.621
^{135}Xe	0.849
^{131}I	2.6 (pCi)
Total	36.636

Continuous low-level releases of ^{3}H and ^{85}Kr occur on the NTS. Tritium is released primarily from the Sedan crater and by evaporation from ponds formed by drainage of water from tunnel test areas in the Rainier Mesa. Krypton-85 slowly seeps to the surface from underground test areas. The quantities of radioactivity from seepage are not quantified, but are detected at on-site sampling locations and sometimes at off-NTS locations.

Contained within the following sections of this report are descriptions for each surveillance network and interpretations of the analytical results which are summarized (maximum, minimum, and arithmetic average concentrations) in tables. Where appropriate, the arithmetic averages in the tables are compared to the applicable DOE Concentration Guides (CG's) listed in Appendix B. Unless specifically stated otherwise, all concentration averages are arithmetic averages.

For "grab" type samples, radionuclide concentrations were extrapolated to the appropriate collection date. Concentrations determined over a period of time were extrapolated to the mid-point of the collection period. Concentration averages were calculated assuming that each concentration less than the minimum detectable concentration (MDC) was equal to the MDC, except for the airborne radionuclide concentration averages determined for the Air Surveillance Network. Due to the large number of airborne radionuclides that can be present below the MDC, those concentrations less than the MDC were assumed to be zero for the computation of concentration averages, and only those radionuclides detected above the MDC sometime during the year were averaged and reported.

All radiological analyses referred to within the text are briefly described in Table A-2 and listed with the minimum detectable concentrations (MDC's). To assure validity of the data, analytical personnel routinely calibrate equipment, split selected samples (except for the Air Surveillance Network) for replicate analyses, and analyze spiked samples prepared by the Quality Assurance Branch, EMSL-LV, on a bi-monthly, quarterly, semi-annual, and annual basis (EPA, in press). None of the quality assurance checks for the year identified problems which would affect the results reported here.

For the purpose of routinely assessing the sampling replication error plus analytical/counting errors associated with the collection and analysis of the different types of network samples, a replicate sampling program for all sample types was initiated at the end of CY 1975 and continued through 1977. A description of the procedures and results for 1976 was presented in last year's report (EMSL-LV, 1977). An evaluation of this year's results will be reported at a later date. From the results of the program in 1976, the variances observed in all surveillance data were found to be greater than the sampling and

analytical/counting errors except for the ^{85}Kr sampling and the monitoring of environmental gamma radiation with TLD's. Apparently the majority of the variation in ^{85}Kr concentrations observed in the past has been primarily due to the sampling and analytical/counting errors. As there are not sufficient TLD data for any given station in 1 year, a proper assessment of total variances in TLD results for a given station could not be made to compare to the precision error determination of this program.

AIR SURVEILLANCE NETWORK

The Air Surveillance Network (ASN) was operated by the EMSL-LV to monitor environmental levels of radioactivity and to detect any airborne releases of radioactivity from NTS operations. The Network consisted of 48 active and 73 standby sampling stations located in 21 Western States (Figures 10 and 11). Samples of airborne particulates were collected continuously at each active station on 10-cm diameter, glass-fiber filters at a flow rate of about 400 m^3 of air per day. The filters, which are 99.9 percent efficient for particles $\leq 0.3 \mu\text{m}$ in diameter, were collected three times per week, resulting in 48- or 72-hour samples from each active station. Activated charcoal cartridges directly behind the glass-fiber filters were used regularly for the collection of gaseous radioiodines at 21 stations near the NTS. Charcoal cartridges could have been added to all other stations and all standby stations could have been activated, if necessary, by a telephone request to station operators or by field personnel. All air samples (filters and cartridges) were mailed to the EMSL-LV for analysis. Special retrieval could have been arranged at selected locations in the event a release of radioactivity occurred.

During the year, the standby stations were activated quarterly to check the operation of the samplers and to maintain an understanding of Network procedures by station operators. In anticipation of airborne radioactivity from the atmospheric nuclear tests by the People's Republic of China on September 17 at 0300 hours EDT, 67 of the standby stations were activated with filters and charcoal cartridges during the period September 18 through October 19.

During the report period, no airborne radioactivity related to the underground nuclear testing program at the Nevada Test Site was detected on any sample from the ASN. However, radioactivity from the nuclear test by the People's Republic of China was detected on filters and charcoal cartridges. Appendix C summarizes the analytical results of those samples containing radioactivity from this test.

NOBLE GAS AND TRITIUM SURVEILLANCE NETWORK

The Noble Gas and Tritium Surveillance Network, which was first established in March and April 1972, was operated to monitor the airborne levels of radiokrypton, radioxenon, and tritium (^3H) in the forms of tritiated hydrogen (HT), tritiated water (HTO), and tritiated methane (CH_3T). The Network consists of four on-NTS and seven off-NTS stations shown in Figure 12. Area 51, which appears to be off NTS, is considered to be on NTS as it is an access-controlled area with radiological safety support provided by NTS personnel.

The equipment used in this Network is composed of two separate systems, a compressor-type air sampler and a molecular sieve sampler. The compressor-type equipment continuously samples air over a 7-day period and stores it in two pressure tanks. The tanks together hold approximately 2 m^3 of air at atmospheric pressure. They are replaced weekly and returned to the EMSL-LV where the tank contents are separated and analyzed for ^{85}Kr , radioxenons, and CH_3T by gas chromatography and liquid-scintillation counting techniques (Table A-2). The molecular sieve equipment samples air through a filter to remove particulates and then through a series of molecular sieve columns. Approximately 5 m^3 of air are passed through each sampler over a 7-day sampling period. From the HTO absorbed on the first molecular sieve column, the concentration of ^3H in $\mu\text{Ci}/\text{ml}$ of recovered moisture and in $\mu\text{Ci}/\text{ml}$ of sampled air is determined by liquid-scintillation counting techniques. The ^3H , passing through the first column as free hydrogen (HT), is oxidized and collected on the last molecular sieve column. From the concentration of ^3H for the moisture recovered from the last column, the ^3H (in $\mu\text{Ci}/\text{ml}$ of sampled air) as HT is determined.

Table A-3 summarizes the results of this Network by listing the maximum, minimum, and average concentrations for ^{85}Kr , total Xe or ^{133}Xe , ^3H as CH_3T , ^3H as HTO, and ^3H as HT. The annual average concentrations for each station were calculated over the time period sampled assuming that all values less than MDC were equal to the MDC. All concentrations of ^{85}Kr , Xe or ^{133}Xe , ^3H as CH_3T , ^3H as HTO, and ^3H as HT are expressed in the same unit, $\mu\text{Ci}/\text{ml}$ of air. Since the ^3H concentration in air may vary by factors of 15-20 while the concentration in $\mu\text{Ci}/\text{ml}$ of atmospheric water varies by factors up to about 7, the ^3H concentration in $\mu\text{Ci}/\text{ml}$ of atmospheric moisture is also given in the table as a more reliable indicator in cases when background concentrations of HTO are exceeded.

As shown by Table A-3, the average ^{85}Kr concentrations for the year were nearly the same for all stations, ranging from $1.9 \times 10^{-11} \mu\text{Ci}/\text{ml}$ to $2.1 \times 10^{-11} \mu\text{Ci}/\text{ml}$, with an overall average of $1.96 \times 10^{-11} \mu\text{Ci}/\text{ml}$. As shown by the following table, the ^{85}Kr levels for all stations have been gradually increasing. Since

this happened for all locations, the increase is probably a result of an increase in the ambient concentration worldwide, primarily as a result of nuclear reactor operations. Based upon the Network average concentrations over a 5-year period, this increase amounts to 3×10^{-13} to $1.5 \times 10^{-12} \mu\text{Ci}/\text{ml}/\text{y}$.

TABLE 3. ANNUAL AVERAGE AIR CONCENTRATIONS OF ^{85}Kr , 1972-1977

Location	Concentration, $10^{-11} \mu\text{Ci}/\text{ml}$					
	1972	1973	1974	1975	1976	1977
Death Valley Jct., Calif.	1.6	1.5	1.8	1.7	2.0	2.0
Beatty, Nev.	1.6	1.6	1.7	1.9	2.0	2.0
Diablo, Nev.	1.6	1.6	1.7	1.8	1.9	1.9
Hiko, Nev.	1.6	1.6	1.7	1.7	1.7	1.9
Indian Springs, Nev.	-	-	-	2.0	2.0	2.0
Las Vegas, Nev.	1.6	1.6	1.7	1.8	1.8	2.0
Mercury, NTS, Nev.	1.6	1.6	1.8	1.8	1.9	2.0
Area 51, NTS, Nev.	1.6	1.6	1.7	1.8	2.0	1.9
BJY, NTS, Nev.	1.7	1.8	1.9	1.9	2.0	2.1
Area 12, NTS, Nev.	1.6	1.6	1.8	1.8	2.0	1.9
Tonopah, Nev.	1.6	1.6	1.8	1.7	1.9	1.9
Total Network	1.62	1.61	1.76	1.81	1.93	1.96

The maximum concentrations of ^{85}Zr for all stations ranged from $2.3 \times 10^{-11} \mu\text{Ci}/\text{ml}$ to $3.5 \times 10^{-11} \mu\text{Ci}/\text{ml}$ (Table A-3). From the expected geometric standard deviation resulting from the sampling and analytical/counting errors, as determined from the Replicate Sampling Program (EMSL-LV, 1977), the 99 percent upper confidence limits (UCL's) on the geometric mean concentrations of ^{85}Kr would be $3.4 \times 10^{-11} \mu\text{Ci}/\text{ml}$ or $3.8 \times 10^{-11} \mu\text{Ci}/\text{ml}$ depending upon whether one is considering the location having the lowest geometric mean concentration ($1.89 \times 10^{-11} \mu\text{Ci}/\text{ml}$ at Diablo and Hiko) for the year or the location with the highest geometric mean concentration ($2.09 \times 10^{-11} \mu\text{Ci}/\text{ml}$ at BJV). Based upon the UCL's, all the Network stations had variations one would expect from the total errors of sample collection and analysis determined from the Replicate Sampling Program.

Xenon-133 was detected above its MDC of about $2 \times 10^{-12} \mu\text{Ci}/\text{ml}$ at the locations, periods, and concentrations shown in the following table.

TABLE 4. CONCENTRATIONS OF AIRBORNE ^{133}Xe DETECTED
ON AND OFF NTS

<u>Location</u>	<u>Sampling Period</u>	^{133}Xe Concentration $\pm 2\text{-Sigma Counting Error}$ ($10^{-12} \mu\text{Ci}/\text{ml}$)	
Beatty, Nev.	08/02-09	12	± 4.0
	09/20-27	14	± 5.2
Diablo, Nev.	09/21-28	12	± 4.3
	09/21-28	11	± 4.6
Hiiko, Nev.	09/21-28	10	± 8.2
Las Vegas, Nev.	09/21-28	7.1	± 4.0
Mercury, NTS, Nev.	08/08-15	100	± 4.0
	10/25-31	30	± 4.0
BJY, NTS, Nev.	11/14-21	18	± 7.5
	08/22-29	15	± 7.8
Tonopah, Nev.	09/20-27		

As shown by the table, detectable concentrations occurred only in one or two samples at each location. The highest of these concentrations at an off-NTS location was $1.5 \times 10^{-11} \mu\text{Ci}/\text{ml}$ at Tonopah, Nevada. If this level had persisted throughout the year, the result would have been 0.02 percent of the CG (Appendix B).

As in the past, concentrations of ^3H as HTO in atmospheric moisture were generally at background levels at all off-NTS stations and at the on-NTS stations Mercury and Area 51 except for occasional increases in individual samples. The on-NTS stations of BZY and Area 12 continued to have concentrations consistently above background; the concentration averages for these stations for this year were about a factor of 5 greater than the average concentrations for all off-NTS stations. All of the off-NTS stations had concentrations of ^3H as HTO in atmospheric moisture which were below the expected upper limit of background (approximately $1.0 \times 10^{-6} \mu\text{Ci}/\text{ml H}_2\text{O}$) used in the past.

The average concentrations of ^3H as HT (Table A-3) at off-NTS Network stations were comparable to the averages for these locations last year. This year the averages ranged from $<6 \times 10^{-13} \mu\text{Ci}/\text{ml}$ to $<2 \times 10^{-12} \mu\text{Ci}/\text{ml}$, whereas last year the averages ranged from $<6 \times 10^{-13} \mu\text{Ci}/\text{ml}$ to $<3 \times 10^{-12} \mu\text{Ci}/\text{ml}$. From a review of the cumulative frequency distributions of the data for each station and for the whole Network, all concentrations appeared to be part of the environmental background.

Concentrations of ^3H as CH_3T were generally below the MDC at all locations as normally observed. Detectable concentrations did occur at Diablo, Hiiko, Las Vegas, and Tonopah during the months of January, March, August, and December. The maximum concentrations for all locations ranged between $5.0 \times 10^{-12} \mu\text{Ci}/\text{ml}$ to

1.4×10^{-11} $\mu\text{Ci}/\text{ml}$. The total of the average ^3H concentrations ($\text{HTO} + \text{HT} + \text{CH}_3\text{T}$) for the locations having the highest CH_3T concentration (1.4×10^{-11} $\mu\text{Ci}/\text{ml}$ at Indian Springs) was <0.009 percent of the CG for exposure to a suitable sample of the exposed population. Since the detectable concentrations occurred generally throughout the Network both on NTS and off NTS at the same level, the concentrations were not attributed to NTS operations.

DOSIMETRY NETWORK

During 1977, the Dosimetry Network consisted of 78 locations surrounding the Nevada Test Site which were monitored continuously with thermoluminescent dosimeters (TLD's). The function of the Dosimetry Network is to measure the radiation dose, if any, due to releases of radioactivity from the NTS. To do this task accurately requires an accurate estimate of the environmental background radiation rate at each monitoring location so that any exposure in excess of background may be noted. The ability to measure the background rate, while both interesting and necessary, is of secondary importance to the measurement of radiation doses due to NTS activities.

As shown in Figure 13, all the stations are located within a 270-km radius of the center of the NTS and these include both inhabited and uninhabited locations. Each Dosimetry Network station was routinely equipped with three Harshaw Model 2271-G2 (TLD-200) dosimeters which were exchanged on a quarterly basis. Within the general area covered by the dosimetry stations, 25 cooperating off-site residents each wore a dosimeter which was exchanged at the same time as the station dosimeters. No radiation exposures due to the current nuclear testing program at the NTS were detected by the Dosimetry Network during 1977.

The Model 2271-G2 dosimeters consist of two small "chips" of dysprosium-activated calcium fluoride, designated TLD-200 by the manufacturer, mounted in a window of Teflon plastic attached to a small aluminum card. An energy compensation shield of 1.2-mm thick cadmium metal is placed over the chips, and the whole card is then sealed in an opaque plastic container. Three of these dosimeters are placed in a rugged plastic housing located 1 meter above the ground at each station location to standardize the exposure geometry and to prevent tampering or pilferage.

After appropriate corrections were made for background exposure accumulated during shipment between the laboratory and the monitoring location, the dosimeter readings for each station were averaged, and this average value for each station was compared to the values from the past year to determine if the new value was within the range of previous background values for that station. Any values significantly greater than previous values would have led to calculations of net exposure, while values

significantly less than previously would have been examined to determine possible reading or handling errors. The results from each of the personnel dosimeters were compared to the background value of the nearest station to determine if a net exposure had occurred.

The smallest exposure in excess of background radiation which may be determined from these dosimeter readings depends primarily on variations in the natural background exposure rate at the particular station location. In the absence of other independent exposure rate measurements, it is necessary to compare present exposure rates with past data which have been accepted as representing the natural background. Typically, the smallest net exposure observable for a 90-day monitoring period would be 5-15 mR in excess of background, which ranges from 15-35 mR depending on location. The term "background," as used in this context, refers to naturally occurring radioactivity plus a contribution from residual man-made fission products.

Table A-4 lists the maximum, minimum, and average dose equivalent rate (mrem/day) measured at each station in the Network during 1977 due to penetrating gamma radiation. No allowance was made for the small additional dose due to the neutron component of the cosmic ray spectrum. No station exhibited an exposure in excess of background, which under present criteria is defined as the 99 percent confidence limit of the environmental background. It was noted in the 1976 report (EMSL-LV, 1977) that the station at Mammoth Mountain, California, may have shown a small net exposure. Additional data have continued to show the unusually large and cyclic variation at that location which is believed to be due to the heavy winter snow cover.

TABLE 5. DOSIMETRY NETWORK SUMMARY FOR THE YEARS 1971-1977

Year	Environmental Radiation Dose Rate (mrem/y)		
	Maximum	Minimum	Average
1971	250	102	160
1972	200	84	144
1973	180	80	123
1974	160	62	114
1975	140	51	94
1976	140	51	94
1977	170	60	101

As shown in the above table, the average annual dose rate for the Dosimetry Network increased in 1977 over 1976. Part of this increase, approximately 3 mrem per year, was due to the addition

of eight new stations in 1977, most of which exhibit dose rates above the average. The station with the highest dose rate was one of these: Stone Cabin Ranch, Nevada, with 170 mrem per year. Part of this increase may have resulted from biased data due to equipment problems. During the readout of the data for the second calendar quarter, severe mechanical problems were encountered in the automatic TLD reader, causing many invalid readings. This is believed to have resulted in a data set for that quarter which is noticeably dissimilar from the remaining three quarters. There has been insufficient time to analyze the effect of these problems, but preliminary indications are that the dose estimates for that quarter may have been inflated.

In order to assure the continuing validity of the data from the Dosimetry Network, dosimeters were submitted to the Third International Intercomparison of Environmental Dosimeters, conducted at the Oak Ridge National Laboratory in July and August 1977. For dosimeters given a controlled exposure in the laboratory, the calculated exposure was 91.7 ± 7.3 mR; the mean exposure estimated by all participants was 86.2 ± 12.0 mR; the average for the EMSL-LV dosimeters was 86.3 ± 8.9 mR, essentially equal to the mean for all participants and about 6 percent below the calculated value. For dosimeters exposed under rather unusual field conditions, the calculated exposure was 34.9 ± 2.4 mR; the mean exposure for all participants 31.5 ± 6.5 mR; the average for the EMSL-LV dosimeters was 29.1 ± 2.2 mR, 7 percent less than the mean value for all participants and 17 percent less than the calculated value. These results tend to indicate that the present calibration techniques used by EMSL-LV underestimate the exposure. Investigations are continuing into the source of this bias.

A network of 11 full-time and 19 standby stationary gamma exposure rate recorders (Figure 13) was also used at selected air sampling locations to document any changes in the ambient exposure rate. These units use a 2.5- by 30.5-cm constant-current ionization chamber (filled with methane) as the detector, operate on either 115V a.c. or a self-contained battery pack, and record on a paper strip chart. They have a range from 0.004 mR/h to 40 mR/h with an accuracy of about ± 10 percent. The standby recorders were exercised at the same time as the standby air sampling stations, and were run continuously during the expected periods of fallout from the atmospheric nuclear tests by the People's Republic of China. No increase in exposure rates attributable to current NTS operations was detected by these recorders.

MILK SURVEILLANCE NETWORK

Milk is only one of the sources of dietary intake of environmental radioactivity. However, it is a very convenient indicator of the general population's intake of biologically significant radionuclide contaminants. For this reason it is monitored on a

routine basis. Few of the fission product radionuclides become incorporated into the milk due to the selective metabolism of the cow. However, those that are incorporated are very important from a radiological health standpoint and are a very sensitive measure of their concentrations in the environment. The six most common fission product radionuclides which can occur in milk are ^{3}H , ^{89}Sr , ^{90}Sr , ^{131}I , ^{137}Cs , and ^{140}Ba . A seventh radionuclide, ^{40}K , also occurs in milk at a reasonably constant concentration of about 1.2×10^{-6} $\mu\text{Ci}/\text{ml}$. Since this is a naturally occurring radionuclide, it was not included in the analytical results summarized in this section.

The milk surveillance networks operated by the EMSL-LV were the routine Milk Surveillance Network (MSN) and the Standby Milk Surveillance Network (SMSN). The MSN, during 1977 (Figure 14), consisted of 23 different locations where 3.8-liter milk samples were collected to represent family cows, commercial pasteurized milk producers, Grade A raw milk intended for pasteurization, and Grade A raw milk for local consumption. In the event of a release of activity from the NTS, intensive sampling would have been conducted in the affected area within a 480-km radius of CP-1, NTS, to assess the radionuclide concentrations in milk, the radiation doses that could result from the ingestion of the milk, and the need for protective action. Samples are collected from milk suppliers and producers beyond 480 km within the SMSN.

During 1977, 85 milk samples were collected from the MSN on a quarterly collection schedule. During this report period, two changes were made in the Network. The Stanford Ranch at Trona, California, replaced the Riley Ranch in Olancha, California. Also, a family cow located in Alamo, Nevada, was added to the Network.

Each MSN milk sample was analyzed for gamma-emitters and $^{89},^{90}Sr$. Samples collected at six locations from the MSN were also analyzed for ^{3}H . Table A-2 lists the general analytical procedures and detection limits for these analyses.

The SMSN consisted of about 140 Grade A milk processing plants in all States west of the Mississippi River. Managers of these facilities could be requested by telephone to collect raw milk samples representing milk sheds supplying milk to the plants. Since there were no releases of radioactivity from the NTS or other test locations, this network was not activated except to request one sample from most of the locations to check the readiness and reliability of the network. During the months of April and May, 116 milk samples were collected and analyzed by gamma spectrometry. Samples selected from all Western States were also analyzed for ^{3}H and $^{89},^{90}Sr$. During the months of September and October, an additional 69 milk samples were collected from the same SMSN stations in the States of Arizona, Arkansas, California, Colorado, Minnesota, and Nevada, due to concern for the fallout

from the atmospheric nuclear test conducted by the People's Republic of China on September 17, 1977. These samples were analyzed only by gamma spectrometry.

The analytical results of milk samples collected from the MSN during 1977 are summarized in Table A-5, where the maximum, minimum, and average concentrations of the ^{137}Cs , ^{131}I , ^{89}Sr , ^{90}Sr , and ^3H in samples collected during the year are shown for each sampling location. As shown by the following table, the average radionuclide concentrations for the whole Network are comparable to those for the SMSN, if not slightly lower.

TABLE 6. SUMMARY OF RADIONUCLIDE CONCENTRATIONS
FOR MILK SURVEILLANCE NETWORK AND STANDBY
SURVEILLANCE NETWORK

Network	Radionuclide	No. of Samples	Concentration ($10^{-9} \mu\text{Ci}/\text{ml}$)		
			C Max	C Min	C Avg
MSN	^{140}Ba	21	<20	<3	<6
	^{137}Cs	85	<13	<3	<6
	^{131}I	85	140	<4	<10
	^{89}Sr	84	4.0	<0.6	<2
	^{90}Sr	64	2.5	<0.5	<2
	^3H	20	<400	<300	<10
SMSN	^{140}Ba	116	22	<2	<8
	^{137}Cs	116	8.2	<2	<5
	^{131}I	69	100	<5	<14
	^{89}Sr	21	<5	<2	<4
	^{90}Sr	21	7.1	<0.7	<3
	^3H	21	450	<300	<400

The concentrations of ^{137}Cs , ^{131}I , ^{89}Sr , ^{90}Sr , and ^3H for the MSN shown in Table 6 were for all samples collected during the entire year. The ^{137}Cs , ^{89}Sr , ^{90}Sr , and ^3H results for the SMSN are for samples collected during April and May 1977, during the annual Network activation. The ^{131}I levels for the SMSN are for samples collected during September and October 1977. The only ^{131}I results for the MSN were for samples collected in October during the fourth quarter routine collection. As similar levels of ^{131}I were observed in the samples from the SMSN, all ^{131}I concentrations were attributed to the Chinese test of September 17, 1977.

LONG-TERM HYDROLOGICAL MONITORING PROGRAM

During this reporting period, EMSL-LV personnel continued the collection and analysis of water samples from wells, springs, and spring-fed surface water sources which are down the hydrologic gradient of the groundwater at the NTS and at off-NTS sites of underground nuclear detonations to monitor for any migration of test-related radionuclides through the movement of groundwater. The water samples were collected from wellheads or spring discharge points wherever possible. Prior to each sampling at a wellhead, water was pumped from the aquifer to assure the collection of representative samples. If pumps were not available, an electrical-mechanical water sampler capable of collecting 3-liter samples at depths to 1800 m was used.

Nevada Test Site

For the NTS, attempts were made to sample 10 locations monthly and 20 locations semi-annually (Figures 15 and 16). Additionally, samples were collected annually from 12 locations. Not all stations could be sampled with the desired frequency because of inclement weather conditions and inoperative pumps.

During the year, sampling at Test Well B was changed from semi-annual to monthly collection, sampling at Watertown No. 3 was terminated, Shoshone Spring was changed from semi-annual collection to annual, and the Union Carbide Well at Tempioite was added to the annual collection.

For each sampled location, samples of raw water, filtered water, and filtered and acidified water were collected. The raw water samples were analyzed for ^3H . Portions of the filtered and acidified samples were given radiochemical analyses by the criteria summarized in Table A-6. Table A-2 summarizes the analytical techniques used. Each filter was also analyzed by gamma spectrometry.

Tables A-7, A-8, and A-9 list the analytical results for all samples collected and analyzed during this reporting period and compare them to the CG's (Appendix B). As indicated by Table A-6, the analyses for $^{89,90}\text{Sr}$, ^{226}Ra , ^{234}U , ^{235}U , ^{238}U , ^{238}Pu , and ^{239}Pu , which were normally done at least once during the year on a sample from each location, were not made unless the levels of gross alpha and gross beta radioactivity in any sample showed an unexpected increase. As no increases were observed in the gross alpha and gross beta radioactivity during the year, no additional analyses were required. The ranges in radioactivity were $<2 \times 10^{-9} \mu\text{Ci}/\text{ml}$ to $1.9 \times 10^{-8} \mu\text{Ci}/\text{ml}$ and $<3 \times 10^{-8} \mu\text{Ci}/\text{ml}$ to $2.0 \times 10^{-8} \mu\text{Ci}/\text{ml}$, respectively.

As in the past, ^3H was detected in NTS Wells C (Table A-7)

and C-1 (Table A-8) due to tracer experiments conducted prior to the commencement of this surveillance program. All ^3H concentrations were below 0.01 percent of the Concentration Guide for an occupationally exposed person.

As observed last year, those locations from which samples were collected having ^3H concentrations greater than normal were Well U3CN-5 and Well B (Table A-7) located on NTS. Well U3CN-5 had three out of eleven samples during the year which had ^3H concentrations of $2.0 \times 10^{-7} \mu\text{Ci}/\text{ml}$, $1.6 \times 10^{-7} \mu\text{Ci}/\text{ml}$, and $2.3 \times 10^{-7} \mu\text{Ci}/\text{ml}$; all other concentrations ranged from $<8 \times 10^{-9} \mu\text{Ci}/\text{ml}$ to $2.5 \times 10^{-8} \mu\text{Ci}/\text{ml}$. The six samples from Well B consistently had ^3H concentrations higher than normal, ranging from $1.5 \times 10^{-7} \mu\text{Ci}/\text{ml}$ to $3.3 \times 10^{-7} \mu\text{Ci}/\text{ml}$. No explanation for the levels is available. All ^3H concentrations were below 0.01 percent of the Concentration Guide for an occupationally exposed person. All ^3H concentrations were also <3 percent of the maximum contaminant level of the EPA Drinking Water Regulations for this nuclide (Appendix B).

Other Test Sites

The annual collection and radiological analysis of water samples were continued for this program at all off-NTS sites of underground nuclear detonations. The project sites at which samples were collected are Project Gnome near Carlsbad, New Mexico; Project Faultless in Central Nevada; Project Shoal near Fallon, Nevada; Project Gasbuggy in Rio Arriba County, New Mexico; Project Rulison near Rifle, Colorado; Project Dribble at Tatum Dome, Mississippi; Project Rio Blanco near Meeker, Colorado; and Projects Long Shot/Milrow/Cannikin on Amchitka Island, Alaska. The latter four sites, which were previously sampled by the U.S. Geological Survey, were sampled by the EPA for the first time in 1977. Figures 17 through 28 identify the sampling locations, and Table A-1 lists additional information on the location of each site and tests performed at these locations.

All samples were analyzed in accordance with the same criteria (Table A-6) as for samples collected on and around the NTS. Samples were collected for the first time at the Project Rio Blanco site and Projects Long Shot/Milrow/Cannikin sites, and therefore were analyzed for $^{89},^{90}\text{Sr}$, ^{226}Ra , $^{234},^{235},^{238}\text{U}$, and $^{238},^{239}\text{Pu}$. The results of all analyses are listed or summarized in Table A-10 and compared to the appropriate CG's (Appendix B) except for Project Rio Blanco. As the special analyses ($^{89},^{90}\text{Sr}$, ^{226}Ra , $^{234},^{235},^{238}\text{U}$, and $^{238},^{239}\text{Pu}$) for samples from this location were not initiated until the latter part of the year, the analyses were not completed in time for this report.

The ranges in concentrations of gross alpha radioactivity, gross beta radioactivity, and ^3H in samples collected from all project sites were $<8 \times 10^{-10} \mu\text{Ci}/\text{ml}$ to $<2 \times 10^{-9} \mu\text{Ci}/\text{ml}$, $<4 \times 10^{-9}$

$\mu\text{Ci}/\text{ml}$ to $4.7 \times 10^{-8} \mu\text{Ci}/\text{ml}$, and $<7 \times 10^{-9} \mu\text{Ci}/\text{ml}$ to $5.3 \times 10^{-6} \mu\text{Ci}/\text{ml}$, respectively. The observed radioactivity concentrations were similar to those observed in the past. No analytical results of samples collected previously at Project Rio Blanco were available; however, the concentrations of gross alpha radioactivity, gross beta radioactivity, and ^3H in this year's samples were comparable to those observed in the samples collected at the Project Rulison site near Rifle, Colorado. The gross alpha and gross beta radioactivity concentration in samples collected at the Projects Long Shot/Milrow/Cannikin sites were comparable to those observed in samples from other sites and in samples collected in August 1973, May 1974, and August 1974 by the U.S. Geological Survey (Ballance, 1974; Thordarson and Ballance, 1976) and in samples collected in August 1976 by University of Washington (Nelson and Seymour, 1977). The ^3H concentrations in several samples collected at the Project Long Shot site were higher than normal, i.e., $5.3 \times 10^{-6} \mu\text{Ci}/\text{ml}$ at Well GZ No. 1, $1.8 \times 10^{-6} \mu\text{Ci}/\text{ml}$ at Well GZ No. 2, $2.0 \times 10^{-6} \mu\text{Ci}/\text{ml}$ at Mud Pit No. 1, $2.5 \times 10^{-6} \mu\text{Ci}/\text{ml}$ at Mud Pit No. 2, and $3.4 \times 10^{-6} \mu\text{Ci}/\text{ml}$ at Mud Pit No. 3. The highest of these concentrations, $5.3 \times 10^{-6} \mu\text{Ci}/\text{ml}$, was 0.2 percent of the of the CG for ^3H . As these samples were collected near the Long Shot GZ, the higher than normal levels of ^3H were attributed to the Long Shot test. The U.S. Geological Survey (Ballance, 1974; Thordarson and Ballance, 1976) also reported ^3H concentrations of this magnitude (concentration range of $1.3 \times 10^{-6} \mu\text{Ci}/\text{ml}$ to $1.3 \times 10^{-4} \mu\text{Ci}/\text{ml}$) in surface water and well samples collected at three locations near the Project Long Shot GZ. The University of Washington (Nelson and Seymour, 1977) reported ^3H concentrations as high as $1.13 \times 10^{-5} \mu\text{Ci}/\text{ml}$ in surface waters near the GZ.

One surface water sample from Half Moon Creek Overflow, near Baxerville, Mississippi, had a ^3H concentration ($1.8 \times 10^{-6} \mu\text{Ci}/\text{ml}$) higher than concentrations observed in other surface water samples collected near the Project Dribble site. The ^3H concentrations at this location have been consistently high ($2.4 \times 10^{-6} \mu\text{Ci}/\text{ml}$ in 1976, $2.2 \times 10^{-6} \mu\text{Ci}/\text{ml}$ in 1975, $5.1 \times 10^{-6} \mu\text{Ci}/\text{ml}$ in 1974) over the previous 3 years. Further exploratory surveys during this year identified sub-surface ^3H soil contamination left from post-shot drill-back operations as the source of the ^3H . A report on the findings of these surveys will be reported separately at a later date.

As reported in previous annual reports, concentrations of radioactivity above background were observed in samples collected from USGS Wells 4 and 8 near Malaga, New Mexico (Table A-10). These wells, which are fenced, posted, and locked to prevent their use by unauthorized personnel, were contaminated by the injection of high concentrations of ^3H , ^{90}Sr , and ^{137}Cs (USGS Well No. 8 only) for a tracer study.

Several samples collected from the Projects Long Shot/Milrow/Cannikin sites had concentrations of ^{90}Sr and ^{239}Pu that were

above the MDC's for these radionuclides. The locations and results for these samples are as follows:

TABLE 7. DETECTABLE CONCENTRATIONS OF ^{90}Sr AND ^{238}Pu
IN WATER SAMPLES

Location	Radio-nuclide	Concentration \pm 3-Sigma Counting Error ($10^{-9} \mu\text{Ci/ml}$)
<u>Project Cannikin</u>		
South End of Cannikin Lake	^{90}Sr ^{238}Pu	1.8 \pm 0.80 0.041 \pm 0.045*
North End of Cannikin Lake	^{90}Sr	2.2 \pm 3.3*
Well HTH-3	^{90}Sr ^{238}Pu	1.7 \pm 0.77 0.040 \pm 0.039*
Ice Box Lake	^{90}Sr ^{238}Pu	1.6 \pm 0.93 0.029 \pm 0.033*
White Alice Creek	^{90}Sr ^{238}Pu	2.3 \pm 0.98 0.042 \pm 0.024
Pit South of Cannikin GZ	^{90}Sr ^{238}Pu	2.3 \pm 0.90 0.043 \pm 0.036
<u>Project Milrow</u>		
Heart Lake	^{90}Sr ^{238}Pu	2.0 \pm 0.92 0.046 \pm 0.035
Rifle Range Creek	^{90}Sr ^{238}Pu	1.5 \pm 0.77 0.034 \pm 0.027
<u>Project Long Shot</u>		
Reed Pond.	^{90}Sr	2.1 \pm 1.0
Well GZ No. 1	^{90}Sr ^{238}Pu	1.5 \pm 0.77 0.042 \pm 0.039*
Well WL-1	^{238}Pu	0.042 \pm 0.051*
Mud Pit No. 1	^{238}Pu	0.030 \pm 0.041*

(continued)

TABLE 7. (continued)

Location	Radio-nuclide	Concentration \pm 3-Sigma Counting Error (10^{-9} $\mu\text{Ci}/\text{ml}$)
Mud Pit No. 3	^{238}Pu	$0.032 \pm 0.038^*$
<u>Amchitka Background Sample</u>		
Jones Lake	^{90}Sr	0.70 ± 0.67
	^{238}Pu	0.042 ± 0.032

Several of these concentrations annotated with an asterisk (*) were less than or sufficiently close to the three-sigma counting error whereby they were considered to be the result of statistical error and not necessarily a true indication of the presence of these radionuclides. Those concentrations which were greater than the three-sigma counting error were for samples from surface waters and shallow wells which could possibly have been affected by atmospheric fallout.

WHOLE-BODY COUNTING

Twenty families consisting of 60 residents from 13 locations near the NTS were examined twice during the year to determine their body burdens of radioactivity and to watch for any physiological changes that could be attributable to the effects of acute or chronic exposure to radiation or radioactivity. When possible, all members of a family were included in the examinations. The home locations of these individuals were Pahrump, Lund, Beatty, Caliente, Pioche, Nyala, Round Mountain, Ely, Tonopah, Goldfield, Lathrop Wells, and Spring Meadow Farms, Nevada.

Each examination consisted of a measurement of the body burden of radioactivity with the whole-body counting facility described previously (NERC-LV, 1974), a complete hematological examination, and a thyroid profile. A urine sample was also collected from each individual for ^3H analysis, and a composite of urine samples from each family was analyzed for ^{238}Pu and ^{239}Pu .

From the results of the whole-body counting, the fission product ^{137}Cs was detected above the detection limit in 94 out of 117 measurements. The maximum, minimum, and average body burdens for this radionuclide were 3.9×10^{-8} , 5.0×10^{-9} , and 1.4×10^{-8} $\mu\text{Ci}/\text{g}$ body weight, respectively, which were similar to last year's concentrations (maximum of 2.8×10^{-8} $\mu\text{Ci}/\text{g}$; minimum of 5.0×10^{-9} ; and

average of 1.2×10^{-8} $\mu\text{Ci/g}$ body weight).

In regard to the hematological examinations and thyroid profiles, no abnormal results were observed which could be attributed to past or present NTS testing operations.

From the analytical results for urine samples, ^{238}Pu concentrations slightly above the detection limit were observed in four composite samples, which had a maximum concentration and two-sigma counting error of $1.0 \times 10^{-10} \pm 0.56 \times 10^{-10}$ $\mu\text{Ci/ml}$, a minimum of $2.2 \times 10^{-11} \pm 2.2 \times 10^{-11}$ $\mu\text{Ci/ml}$, and an average of 5.5×10^{-11} $\mu\text{Ci/ml}$. Plutonium-239 was reported in only one composite sample. Its concentration was $2.9 \times 10^{-11} \pm 1.8 \times 10^{-11}$ $\mu\text{Ci/ml}$. The concentrations of ^3H observed in urine samples (average of 7.0×10^{-7} with a range of 2.0×10^{-7} to 2.0×10^{-6} $\mu\text{Ci/ml}$) were within the range of background concentrations normally observed in surface waters or atmospheric moisture.

DOSE ASSESSMENT

The only radionuclide ascribed to NTS operations detected off-NTS was ^{133}Xe at Beatty, Diablo, Hiko, Las Vegas, and Tonopah, Nevada, where the ^{133}Xe concentrations in air occurred during the months of August and September. The highest whole-body dose calculated for these locations was at Beatty, Nevada, where the dose equivalent was estimated to be

$$\frac{(7 \text{ days}) (1.2 \times 10^{-11} \mu\text{Ci/ml} + 1.4 \times 10^{-11} \mu\text{Ci/ml}) (500 \text{ mrem/year})}{(10^{-7} \mu\text{Ci/ml}) (365 \text{ days/year})} = 2.5 \mu\text{rem}$$

which is 0.001 percent of the Radiation Protection Standard of 170 mrem (Appendix B). The estimated doses for all locations are shown in Table 8 with the estimated dose commitment (product of estimated average dose equivalent and population).

TABLE 8. ESTIMATED DOSE COMMITMENT FROM ^{133}Xe CONCENTRATIONS

Location	Population	Estimated Dose Equivalent (μrem)	Dose Commitment Within 80 km (man-rem)	Dose Commitment (man-rem)
Beatty, Nev.	500	2.5	0.0013	0.0013
Diablo, Nev.	6	1.2	0.0000072	0.0
Hiko, Nev.	60	1.1	0.000066	0.0
Las Vegas, Nev.	370,500*	0.96	0.36	0.0
Tonopah, Nev.	2,000	1.4	0.0028	0.0
Total			0.36	0.0013

*Population is for Las Vegas and nearby communities within Clark County.

Due to the greater population density within the Las Vegas area, the highest dose commitment (0.36 man-rem) was for this area, which is approximately 100 km from the NTS. This dose commitment is small compared to the 26,000 man-rem, which residents of Las Vegas and nearby communities received from natural background radiation during this reporting period.

REFERENCES

Andrews, V. E., and J. C. Vandervort. "Fruit and Vegetable Radioactivity Survey, Nevada Test Site Environs." EMSL-LV-0539-13. U.S. Environmental Protection Agency, Las Vegas, Nevada. April 1978.

Ballance, W. C. "Radiochemical Monitoring of Water After the Can-nikin Event, Amchitka Island, Alaska, August 1973." USGS-474-205. Available from Dept. of Commerce, NTIS, Springfield, VA. October 1974.

Eckel, E. B., ed. Nevada Test Site. Memoir 110. The Geological Society of America, Inc. Boulder, Colorado. 1968.

EMSL-LV. "Environmental Monitoring Report for the Nevada Test Site and Other Test Areas Used for Underground Nuclear Detonations." EMSL-LV-0539-12. U.S. Environmental Protection Agency, Las Vegas, Nevada. May 1977.

EPA. "Environmental Radioactivity Laboratory Intercomparison Studies Program," Environmental Monitoring and Support Laboratory, Environmental Protection Agency, Las Vegas, Nevada. Available from U.S. Dept. of Commerce, NTIS, Springfield, VA 22161. (In preparation).

ERDA Manual, Chapter 0513. "Effluent and Environmental Monitoring and Reporting." U.S. Energy Research and Development Administration. Washington, D.C. March 20, 1974.

ERDA. "Final Environmental Impact Statement, Nye County Nevada." ERDA-1551. Nevada Operations Office, U.S. Energy Research and Development Administration, Las Vegas, Nevada. Available from U.S. Dept. of Commerce, NTIS, Springfield, VA, 22161. September 1977.

Houghton, J. G., C. M. Sakamoto, and R. O. Gifford. Nevada's Weather and Climate. Special Publication 2. Nevada Bureau of Mines and Geology, Mackay School of Mines, University of Nevada-Reno, Reno, Nevada. pp 69-74. 1975.

Nelson, V. A., and A. H. Seymour. "Amchitka Radiological Program Progress Report January 1976 to December 1976." NVO-269-31. University of Washington, Seattle, Washington. Available through U.S. Dept. of Commerce, NTIS, Springfield, VA, 22161. May 1977.

NERC-LV. "Environmental Monitoring Report for the Nevada Test Site and Other Test Areas Used for Underground Nuclear Detonations." NERC-LV-539-31. U.S. Environmental Protection Agency, Las Vegas, Nevada. May 1974.

Quiring, Ralph E. "Climatological Data, Nevada Test Site, Nuclear Rocket Development Station (NRDS)." ERLTM-ARL-7. ESSA Research Laboratories. August 1968.

University of Nevada (Reno). Population projections for Washoe and Clark Counties and the State of Nevada for 1977, according to telephone conversation between D. L. Wait, U.S. Environmental Protection Agency, Las Vegas, Nevada, and Dr. Chu, Bureau of Business and Economic Research. April 13, 1978.

U.S. Bureau of the Census. "Estimates of Population of California Counties and Metropolitan Areas, July 1, 1975 and 1976." Federal-State Cooperative Program for Population Estimates. Series P-26. No. 76-5. U.S. Department of Commerce. Washington, D.C. September 1977.

U.S. Bureau of the Census. "Estimates of the Population of Nevada Counties and Metropolitan Areas, July 1, 1975, and July 1, 1976." Federal-State Cooperative Program for Population Estimates. Series P-26. No. 76-28. U.S. Department of Commerce. Washington, D.C. July 1977.

U.S. Bureau of the Census. "Estimates of the Population of Arizona Counties and Metropolitan Areas, July 1, 1975, and July 1, 1976." Federal-State Cooperative Program for Population Estimates. Series P-26. No. 76-3. U.S. Department of Commerce. Washington, D.C. August 1977.

U.S. Bureau of the Census. "Estimates of the Population of Utah Counties and Metropolitan Areas, July 1, 1975, and July 1, 1976." Federal-State Cooperative Program for Population Estimates. Series P-26. No. 76-44. U.S. Department of Commerce. Washington, D.C. August 1977.

Thordarson, W., and W. C. Ballance. "Radiochemical Monitoring of Water After the Cannikin Event, Amchitka Island, Alaska, May 1974." USGS-474-225 and USGS-474-226. Geological Survey. Available from U.S. Dept. of Commerce, DTIS, Springfield, VA, 22161. March 1976.

Figure 1. Nevada Test Site Location

Figure 2. Nevada Test Site Road and Facility Map

Figure 3. Groundwater Flow Systems - Nevada Test Site

Figure 4. General Land Use, Nevada Test Site Vicinity

Figure 5. Location and Number of Family Milk Cows and Goats

Figure 6. Location and Number of Dairy Cows

Figure 7. Distribution of Beef Cattle by County

Figure 8. Distribution of Sheep by County

Figure 9. Population of Arizona, California, Nevada, and Utah Counties Near the Nevada Test Site

Figure 10. Air Surveillance Network - Nevada

Figure 11. Air Surveillance Network - Outside Nevada

Figure 12. Noble Gas and Tritium Surveillance Network

Figure 13. Dosimetry Network

Figure 14. Milk Surveillance Network

Figure 15. On-Site Long-Term Hydrological Monitoring Program, Nevada Test Site

Figure 16. Off-Site Long-Term Hydrological Monitoring Program, Nevada Test Site

Figure 17. Long-Term Hydrological Monitoring Program,
Carlsbad, New Mexico, Project Gnome/Coach

Figure 18. Long-Term Hydrological Monitoring Program,
Fallon, Nevada, Project Shoal

Figure 19. Long-Term Hydrological Monitoring Program,
Project Dribble/Miracle Play (vicinity of Tatum
Salt Dome, Mississippi)

Figure 20. Long-Term Hydrological Monitoring Program,
Project Dribble/Miracle Play (Tatum Salt Dome,
Mississippi)

Figure 21. Long-Term Hydrological Monitoring Program,
Rio Arriba County, New Mexico, Project Gasbuggy

Figure 22. Long-Term Hydrological Monitoring Program, Rulison, Colorado, Project Rulison

Figure 23. Long-Term Hydrological Monitoring Program,
Central Nevada Test Area, Faultless Event

Figure 24. Long-Term Hydrological Monitoring Program,
Project Rio Blanco, Rio Blanco County, Colorado

Figure 25. Long-Term Hydrological Monitoring Program, Project Cannikin, Amchitka Island, Alaska

Figure 26. Long-Term Hydrological Monitoring Program,
Project Milrow, Amchitka Island, Alaska

Figure 27. Long-Term Hydrological Monitoring Program,
Project Long Shot, Amchitka Island, Alaska

Figure 28. Long-Term Hydrological Monitoring Program Background Sampling, Amchitka Island, Alaska

APPENDIX A. TABLES

Table A-1. Underground Testing Conducted Off the Nevada Test Site

Name of Test, Operation or Project	Date	Location	Yield(+) (kt)	Depth m (ft)	Purpose of the Event(+) (5)
Project Gnome/ Coach(1)	12/10/61	48 km (30 mi) SE of Carlsbad, N. Mex.	3.1(6)	360 (1184)	Multi-purpose experiment.
Project Shoal(2)	10/26/63	45 km (28 mi) SE of Fallon, Nev.	12	366 (1200)	Nuclear test detection re- search experi- ment.
Project Dribble(2) (Salmon Event)	10/22/64	34 km (21 mi) SW of Hattiesburg, Miss.	5.3	823 (2700)	Nuclear test detection re- search experi- ment.
Operation Long Shot(2)	10/29/65	Amchitka Island, Alaska	80	716 (2350)	DOD nuclear test detection experiment.
Project Dribble(2) (Sterling Event)	12/03/66	34 km (21 mi) SW of Hattiesburg, Miss.	0.38	823 (2700)	Nuclear test detection re- search experi- ment.
Project Gasbuggy(1)	12/10/67	88 km (55 mi) E of Farmington, N. Mex.	29	1292 (4240)	Joint Government- Industry gas stimulation ex- periment.
Faultless Event(3)	01/19/68	Central Nevada Test Area 96 km (60 mi) E of Tonopah, Nev.	200- 1000	914 (3000)	Calibration test.
Project Miracle Play (Diode Tube)(2)	02/02/69	34 km (21 mi) SW of Hattiesburg, Miss.	Non- nuclear explosion	823 (2700)	Detonated in Salmon/Sterling cavity. Seismic studies.
Project Rulison(1)	09/10/69	19 km (12 mi) SW of Rifle, Colo.	40	2568 (8425)	Gas stimulation experiment.
Operation Milrow(3)	10/02/69	Amchitka Island, Alaska	1000	1219 (4000)	Calibration test.
Project Miracle Play (Humid Water)(2)	04/19/70	34 km (21 mi) SW of Hattiesburg, Miss.	Non- nuclear explosion	823 (2700)	Detonated in Salmon/Sterling cavity. Seismic studies.
Operation Cannikin(3)	11/06/71	Amchitka Island, Alaska	<5000	1829 (6000)	Test of war- head for Spartan missile.
Project Rio Blanco(1)	05/17/73	48 km (30 mi) SW of Meeker, Colo.	3x30	1780 to 2040 (5840 to 6690)	Gas stimula- tion experi- ment.

Table A-1. (continued)

(1) Plowshare Events

(2) Vela Uniform Events

(3) Weapons Tests

(4) Information from "Revised Nuclear Test Statistics," dated September 20, 1974, and
"Announced United States Nuclear Test Statistics," dated June 30, 1976, distributed by
David G. Jackson, Director, Office of Public Affairs, Energy Research &
Administration, Nevada Operations Office, Las Vegas, Nevada.

(5) News release AL-62-50, AEC Albuquerque Operations Office, Albuquerque, New Mexico.
December 1, 1961.

(6) "The Effects of Nuclear Weapons," Rev. Ed. 1964.

Table A-2. Summary of Analytical Procedures

Type of Analysis	Analytical Equipment	Counting Period (Min)	Analytical Procedures	Sample Size (Liter)	Approximate Detection Limit ⁽²⁾
Gamma Spectroscopy ⁽¹⁾	Gamma spectrometer with 10-cm-thick by 10-cm-diameter NaI (Tl-activated) crystal calibrated at 10 keV per channel (0-2 MeV range).	100 min for milk, water, Long-Term Hydro. suspended solids; 10 min. for air charcoal cartridges and air filters.	Radionuclide concentrations quantitated from gamma spectrometer data by computer using a least squares technique	3.5 for routine milk and water samples; 800-1200 m ³ for air filter samples; 7.3 liter for Long-Term Hydro. Water suspended solids.	For routine milk and water generally, 5x10 ⁻⁹ µCi/ml for most common fallout radionuclides in a simple spectrum. For air filters, 2x10 ⁻¹⁴ µCi/ml. For Long-Term Hydro. suspended solids, 3.0x10 ⁻⁹ µCi/ml.
⁸⁹⁻⁹⁰ Sr ⁽³⁾	Low-background thin-window, gas-flow proportional counter with a 5.7-cm diameter window (80 µg/cm ²).	50	Chemical separation by ion exchange. Separated sample counted successively; activity calculated by simultaneous equations.	1.0	⁸⁹ Sr = 2x10 ⁻⁹ µCi/ml ⁹⁰ Sr = 1x10 ⁻⁹ µCi/ml.
^{3H} ⁽³⁾	Automatic liquid scintillation counter with output printer.	200	Sample prepared by distillation.	0.005	2x10 ⁻⁷ µCi/ml
^{3H} Enrichment (Long-Term Hydrological Samples) ⁽³⁾	Automatic scintillation counter with output printer.	200	Sample concentrated by electrolysis followed by distillation.	0.25	6x10 ⁻⁹ µCi/ml
²³⁸ ²³⁹ Pu ²³⁴ ²³⁵ ²³⁸ U ⁽³⁾	Alpha spectrometer with 450 mm ² , 300-µm depletion depth, silicon surface barrier detectors operated in vacuum chambers.	1000 - 1400	Sample is digested with acid, separated by ion exchange, electroplated on stainless steel planchet and counted by alpha spectrometer.	1	²³⁸ Pu = 4x10 ⁻¹¹ µCi/ml ²³⁹ Pu, ²³⁴ U, ²³⁵ U ²³⁸ U = 2x10 ⁻¹¹ µCi/ml
²²⁶ Ra ⁽³⁾	Single channel analyzer coupled to P.M. tube detector.	30	Precipitated with Ba, converted to chloride. Stored for 30 days for ²²² Rn ²²⁶ Ra to equilibrate. Radon gas pumped into scintillation cell for alpha scintillation counting.	1.5	1x10 ⁻¹⁰ µCi/ml

Table A-2. (continued)

Type of Analysis	Analytical Equipment	Counting Period (Min)	Analytical Procedures	Sample Size (Liter)	Approximate Detection Limit ⁽²⁾
Gross alpha Gross beta in liquid samples ⁽³⁾	Low-background thin-window, gas-flow proportional counter with a 5.7-cm-diameter window (80 $\mu\text{g}/\text{cm}^2$).	50	Sample evaporated; residue weighed and counted; corrected for self-attenuation.	0.2	$\alpha = 3 \times 10^{-9} \mu\text{Ci/ml}$ $\beta = 2 \times 10^{-9} \mu\text{Ci/ml}$
Gross beta on air filters ⁽¹⁾	Low-level end window, gas flow proportional counter with a 12.7-cm-diameter window (100 $\mu\text{g}/\text{cm}^2$).	20	Filters counted at 7 and 14 days after collection; two counts can be used to extrapolate concentration to mid-collection time assuming $T^{-1/2}$ decay or using experimentally derived decay.	10-cm diameter glass fiber filter; sample collected from 800-1200 m^3 .	$2 \times 10^{-15} \mu\text{Ci/ml}$
^{85}Kr Xe CH_3T ⁽³⁾	Automatic liquid scintillation counter with output printer.	200	Physical separation by gas chromatography; dissolved in toluene "cocktail" for counting.	400-1000	$^{85}\text{Kr} = 2 \times 10^{-12} \mu\text{Ci/ml}$ $\text{Xe} = 2 \times 10^{-12} \mu\text{Ci/ml}$ $\text{CH}_3\text{T} = 2 \times 10^{-12} \mu\text{Ci/ml}$

⁽¹⁾Lem, P. N., and Snelling, R. N. "Southwestern Radiological Health Laboratory Data Analysis and Procedures Manual," SWRHL-21. Southwestern Radiological Health Laboratory, U.S. Environmental Protection Agency, Las Vegas, NV. March 1971

⁽²⁾The detection limit for all samples is defined as that radioactivity which equals the 2-sigma counting error.

⁽³⁾Johns, F. B. "Handbook of Radiochemical Analytical Methods," EPA 680/4-75-001. U.S. Environmental Protection Agency, NERC-LV, Las Vegas, NV. February 1975.

Table A-3. 1977 Summary of Analytical Results
for the Noble Gas and Tritium Surveillance Network

Sampling Location	No. Days Sampled	Radio-nuclide	Units	Radioactivity Concentrations	% of Conc. Guide*
				C Max C Min C Avg	
Death Valley Jct., Calif.	335.7	⁸⁵ Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	25 14 20 0.02	
	349.6	Total Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	15 < 4 < 6 < 0.01	
	315.5	³ H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H ₂ O	0.6 < 0.3 < 0.4 -	
	342.7	³ H as CH ₃ T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	10 < 2 < 3 }	
	315.5	³ H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 5 0.5 < 2 < 0.01	
	308.5	³ H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	2.3 < 0.2 < 0.7 }	
Beatty, Nev.	337.6	⁸⁵ Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	26 15 20 0.02	
	337.6	¹³³ Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	14 < 4 < 6 < 0.01	
	324.7	³ H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H ₂ O	0.6 < 0.3 < 0.4 -	
	337.6	³ H as CH ₃ T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	12 < 2 < 3 }	
	324.7	³ H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 4 0.2 < 2 < 0.01	
	324.7	³ H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	1.2 < 0.1 < 0.6 }	
Diablo, Nev.	350.4	⁸⁵ Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	29 12 19 0.02	
	350.4	¹³³ Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	12 < 4 < 5 < 0.01	
	325.4	³ H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H ₂ O	0.8 < 0.3 < 0.4 -	
	343.4	³ H as CH ₃ T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	5 < 2 < 3 }	
	325.4	³ H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 5 < 0.5 < 2 < 0.01	
	325.4	³ H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	1.9 0.4 < 0.7 }	
Hiko, Nev.	358.6	⁸⁵ Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	23 13 19 0.02	
	364.5	¹³³ Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	11 < 4 < 5 < 0.01	
	329.3	³ H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H ₂ O	0.4 < 0.3 < 0.3 -	
	364.4	³ H as CH ₃ T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 2 < 2 < 2 }	
	329.3	³ H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 5 0.7 < 2 < 0.01	
	329.3	³ H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	26 < 0.3 < 2 }	
Indian Springs, Nev.	350.2	⁸⁵ Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	30 14 20 0.02	
	350.2	Total Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 6 < 4 < 5 < 0.01	
	316.5	³ H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H ₂ O	0.8 < 0.3 < 0.4 -	
	350.2	³ H as CH ₃ T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	14 < 2 < 3 }	
	316.5	³ H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	3.6 < 0.5 < 2 < 0.01	
	316.5	³ H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	3.2 < 0.2 < 0.9 }	

Table A-3. (continued)

Sampling Location	No. Days Sampled	Radio- nuclide	Units	Radioactivity Concentrations			% of Conc. Guide*
				C Max	C Min	C Avg	
Las Vegas, Nev.	345.2	^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	23	15	20	0.02
	352.2	^{133}Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	10	< 4	< 5	<0.01
	303.1	^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	0.7	< 0.3	< 0.4	-
	352.2	^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 6	< 2	< 3	{
	303.1	^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	4.5	< 0.3	< 2	<0.01
	303.1	^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	2.2	< 0.3	< 0.7	}
NTS, Nev. Mercury	345.6	^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	24	13	20	<0.01
	358.5	^{133}Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	7.1	< 2	< 5	<0.01
	323.6	^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	4.4	< 0.3	< 0.5	-
	358.6	^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	9	< 2	< 3	{
	323.6	^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	7.6	< 0.3	< 2	<0.01
	323.6	^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	4.5	< 0.3	< 0.8	}
NTS, Nev. Area 51#	343.4	^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	28	14	19	<0.01
	364.5	Total Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 6	< 2	< 5	<0.01
	323.7	^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	10	< 0.3	< 0.6	-
	344.5	^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	7	< 2	< 3	{
	323.7	^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	45	< 0.4	< 3	<0.01
	316.7	^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	6.5	0.2	< 0.7	}
NTS, Nev. BJY	306.4	^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	35	13	21	<0.01
	336.6	^{133}Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	100	< 2	< 7	<0.01
	323.2	^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	7.1	< 0.3	< 2	-
	330.5	^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	6	< 2	< 3	{
	323.2	^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	35	< 2	< 11	<0.01
	317.3	^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	7.7	< 0.5	< 2	}
NTS, Nev. Area 12	337.7	^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	25	12	19	<0.01
	351.6	^{133}Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	18	< 4	< 5	<0.01
	343.7	^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	14	< 0.3	< 2	-
	351.6	^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	6	< 2	< 3	{
	343.7	^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	50	< 2	< 10	<0.01
	350.7	^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	12	< 0.2	< 2	}

Table A-3. (continued)

Sampling Location	No.	Days Sampled	Radio-nuclide	Units	Radioactivity Concentrations			% of Conc. Guide*
					C Max	C Min	C Avg	
Tonopah, Nev.	357.8		^{85}Kr	$10^{-12}\mu\text{Ci}/\text{ml}$ air	23	14	19	0.02
	364.5		^{133}Xe	$10^{-12}\mu\text{Ci}/\text{ml}$ air	15	< 4	< 5	< 0.01
	336.7		^3H as HTO	$10^{-6}\mu\text{Ci}/\text{ml}$ H_2O	0.5	< 0.3	< 0.4	-
	356.6		^3H as CH_3T	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 7	< 2	< 3	< 0.01
	336.7		^3H as HTO	$10^{-12}\mu\text{Ci}/\text{ml}$ air	< 5	< 0.7	< 2	
	329.7		^3H as HT	$10^{-12}\mu\text{Ci}/\text{ml}$ air	1.8	< 0.4	< 0.8	

* Concentration Guides used for NTS stations are those applicable to exposures to radiation workers. Those used for off-NTS stations are for exposure to a suitable sample of the population in an uncontrolled area. See Appendix B for Concentration Guides.

Also known as Groom Lake.

Table A-4. 1977 Summary of Radiation Doses for the Dosimetry Network

Station Location	Measurement Period	Dose Equivalent Rate (mrem/d)			Annual Adjusted Dose Equivalent (mrem/y)
		Max.	Min.	Avg.	
Adaven, Nev.	1/10/77 - 1/10/78	0.40	0.38	0.39	140
Alamo, Nev.	1/04/77 - 1/09/78	0.33	0.25	0.28	100
Area 51-NTS, Nev.	1/10/77 - 1/09/78	0.21	0.18	0.19	72
Austin, Nev.	1/12/77 - 1/11/78	0.44	0.38	0.42	150
Baker, Calif.	1/10/77 - 1/09/78	0.24	0.23	0.23	84
Barstow, Calif.	1/10/77 - 1/09/78	0.27	0.25	0.26	96
Beatty, Nev.	1/04/77 - 1/31/78	0.32	0.28	0.28	120
Bishop, Calif.	1/11/77 - 1/10/78	0.31	0.26	0.27	100
Blue Eagle Ranch, Nev.	1/13/77 - 1/11/78	0.23	0.17	0.18	67
Blue Jay, Nev.	1/13/77 - 1/10/78	0.39	0.32	0.35	120
Cactus Springs, Nev.	1/03/77 - 1/16/78	0.19	0.16	0.17	64
Caliente, Nev.	1/06/77 - 1/10/78	0.39	0.34	0.37	140
Carp, Nev.	1/05/77 - 1/10/78	0.34	0.27	0.30	110
Casey's Ranch, Nev.	1/10/77 - 1/11/78	0.22	0.19	0.20	75
Cedar City, Utah	1/11/77 - 2/01/78	0.25	0.21	0.22	87
Clark Station, Nev.	1/13/77 - 1/10/78	0.33	0.30	0.32	120
Complex I, Nev.	1/10/77 - 1/10/78	0.32	0.29	0.30	110
Coyote Summit, Nev.	1/10/77 - 1/09/78	0.34	0.31	0.33	120
Currant, Nev.	1/12/77 - 1/11/78	0.29	0.25	0.28	98
Death Valley Jct., Calif.	1/13/77 - 1/12/78	0.23	0.20	0.21	79
Desert Game Range, Nev.	1/03/77 - 1/16/78	0.21	0.16	0.17	64
Desert Oasis, Nev.	1/10/77 - 1/31/78	0.21	0.18	0.18	72

Table A-4. (continued)

Station Location	Measurement Period	Dose Equivalent Rate (mrem/d)			Annual Adjusted Dose Equivalent (mrem/y)
		Max.	Min.	Avg.	
Diablo Maint. Sta., Nev.	1/10/77 - 1/12/78	0.36	0.34	0.35	130
Duckwater, Nev.	1/12/77 - 1/11/78	0.32	0.29	0.30	110
Elgin, Nev.	1/05/77 - 1/10/78	0.36	0.33	0.35	130
Ely, Nev.	1/13/77 - 1/11/78	0.29	0.21	0.23	84
Enterprise, Utah	1/11/77 - 2/01/78	0.31	0.28	0.30	110
Eureka, Nev.	1/12/77 - 1/11/78	0.39	0.30	0.33	120
Furnace Creek, Calif.	1/13/77 - 1/12/78	0.19	0.16	0.17	65
Garrison, Utah	1/11/77 - 1/09/78	0.26	0.20	0.21	78
Geyser Maint. Sta., Nev.	1/11/77 - 1/09/78	0.35	0.28	0.30	110
Goldfield, Nev.	1/10/77 - 1/09/78	0.29	0.26	0.27	97
Hancock Summit, Nev.	1/10/77 - 1/09/78	0.47	0.38	0.42	150
Hiko, Nev.	1/04/77 - 1/09/78	0.24	0.20	0.21	81
Hot Creek Ranch, Nev.	1/13/77 - 1/10/78	0.26	0.25	0.25	91
Independence, Calif.	1/11/77 - 1/10/78	0.29	0.27	0.28	100
Indian Springs, Nev.	1/03/77 - 1/16/78	0.21	0.18	0.18	69
Kirkeby Ranch, Nev.	1/11/77 - 1/09/78	0.26	0.20	0.22	81
Koynes, Nev.	1/10/77 - 1/12/78	0.28	0.24	0.26	95
Las Vegas (Airport), Nev.	1/03/77 - 2/06/78	0.19	0.14	0.16	64
Las Vegas (Placak), Nev.	1/05/77 - 2/06/78	0.22	0.14	0.17	60
Las Vegas (USDI), Nev.	1/03/77 - 2/06/78	0.17	0.15	0.17	67
Lathrop Wells, Nev.	1/04/77 - 1/16/78	0.26	0.26	0.26	98
Lida, Nev.	1/10/77 - 1/09/78	0.30	0.28	0.28	100

Table A-4. (continued)

<u>Station Location</u>	<u>Measurement Period</u>	Dose Equivalent Rate (mrem/d)			<u>Annual Adjusted Dose Equivalent (mrem/y)</u>
		<u>Max.</u>	<u>Min.</u>	<u>Avg.</u>	
Lone Pine, Calif.	1/11/77 - 1/10/78	0.31	0.25	0.27	99
Lund, Nev.	1/10/77 - 1/10/78	0.29	0.21	0.24	87
Mammoth Mtn., Calif.	1/12/77 - 1/11/78	0.39	0.28	0.31	110
Manhattan, Nev.	1/11/77 - 1/10/78	0.36	0.33	0.35	130
Mesquite, Nev.	1/10/77 - 1/31/78	0.20	0.18	0.18	71
Nevada Farms, Nev.	1/10/77 - 1/12/78	0.35	0.30	0.33	120
Nuclear Eng. Co., Nev.	1/05/77 - 1/31/78	0.40	0.32	0.35	140
Nyala, Nev.	1/10/77 - 1/11/78	0.27	0.20	0.24	87
Olancha, Calif.	1/11/77 - 1/10/78	0.26	0.24	0.25	91
Pahrump, Nev.	1/06/77 - 1/17/78	0.21	0.18	0.18	70
Pine Creek Ranch, Nev.	1/10/77 - 1/10/78	0.37	0.33	0.36	130
Pioche, Nev.	1/05/77 - 1/11/78	0.28	0.22	0.24	88
Queen City Summit, Nev.	1/10/77 - 1/09/78	0.44	0.33	0.39	140
Reed Ranch, Nev.	1/10/77 - 1/09/78	0.34	0.31	0.32	120
Ridgecrest, Calif.	1/11/77 - 1/10/78	0.26	0.22	0.24	84
Robinson's Tr. Park, Nev.	1/10/77 - 1/12/78	0.36	0.32	0.34	130
Round Mountain, Nev.	1/11/77 - 1/10/78	0.34	0.30	0.32	120
Rox, Nev.	1/10/77 - 1/31/78	0.26	0.23	0.24	92
Scotty's Junction, Nev.	1/10/77 - 1/09/78	0.35	0.29	0.31	110
Selbach Ranch, Nev.	1/05/77 - 1/31/78	0.32	0.28	0.30	120
Sherri's Bar, Nev.	1/04/77 - 1/09/78	0.23	0.21	0.22	81
Shoshone, Calif.	1/13/77 - 1/12/78	0.33	0.27	0.30	110

Table A-4. (continued)

Station Location	Measurement Period	Dose Equivalent Rate (mrem/d)			Annual Adjusted Dose Equivalent (mrem/y)
		Max.	Min.	Avg.	
Springdale, Nev.	1/04/77 - 2/01/78	0.35	0.31	0.32	130
Spring Meadows, Nev.	1/04/77 - 1/17/78	0.18	0.17	0.17	69
St. George, Utah	1/12/77 - 2/02/78	0.22	0.18	0.20	76
Stone Cabin Ranch, Nev.	1/13/77 - 1/11/78	0.50	0.45	0.47	170
Sunnyside, Nev.	1/10/77 - 1/10/78	0.23	0.18	0.20	72
Tempiute, Nev.	1/10/77 - 1/12/78	0.31	0.27	0.30	110
Tenneco, Nev.	1/04/77 - 1/17/78	0.30	0.29	0.29	110
Tonopah, Nev.	1/10/77 - 1/09/78	0.31	0.29	0.30	110
Tonopah Test Range, Nev.	1/11/77 - 1/10/78	0.28	0.26	0.27	100
Twin Springs Ranch, Nev.	1/10/77 - 1/12/78	0.32	0.29	0.30	110
Warm Springs, Nev.	1/13/77 - 1/11/78	0.32	0.30	0.31	120
Young's Ranch, Nev.	1/11/77 - 1/10/78	0.27	0.25	0.26	95

Table A-5. 1977 Summary of Analytical Results for the Milk Surveillance Network

Sampling Location	Sample Type ⁽¹⁾	No. of Samples	Radio-nuclide	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)		
				C Max	C Min	C Avg
Hinkley, Calif. Bill Nelson Dairy	12	4	^{137}Cs	<8	<4	<5
		4	^{89}Sr	<2	<0.6	<2
		4	^{90}Sr	2.5	<0.7	<2
Keough Hot Spgs., Calif. Yribarren Ranch	13	4	^{137}Cs	7.6	<4	<6
		4	^{89}Sr	4	<1	<3
		4	^{90}Sr	3.1	1.8	2.3
Trona, Calif. Stanford Ranch	13	3	^{137}Cs	<7	<4	<5
		3	^{89}Sr	<2	<2	<2
		3	^{90}Sr	2.5	<0.7	<2
Alamo, Nev. A. J. Sharp ⁽²⁾	14	1	^{137}Cs	<6	<6	<6
		1	^{89}Sr	<3	<3	<3
		1	^{90}Sr	<0.9	<0.9	<0.9
Austin, Nev. Young's Ranch	13	4	^{137}Cs	<12	<4	<6
		4	^{89}Sr	4.1	<1	<3
		4	^{90}Sr	2.8	1.2	2.1
		4	^3H	550	<300	<400
Caliente, Nev. June Cox Ranch	13	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<3	<0.6	<2
		4	^{90}Sr	<1	<0.6	<0.8

Table A-5. (continued)

Sampling Location	Sample Type ⁽¹⁾	No. of Samples	Radio-nuclide	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)		
				C Max	C Min	C Avg
Currant, Nev. Blue Eagle Ranch	13	4	^{137}Cs	6	<4	<5
		4	^{89}Sr	<2.6	<0.9	<2
		4	^{90}Sr	2.3	0.9	<2
Currant, Nev. Manzonie Ranch	13	2	^{137}Cs	<5	<4	<4
		2	^{89}Sr	<1	<1	<1
		2	^{90}Sr	1.2	1	1
Hiko, Nev. Darrel Hansen Ranch	13	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<3	<2	<2
		4	^{90}Sr	1.7	<0.7	<1
		4	^3H	<300	<300	<300
Las Vegas, Nev. LDS Dairy Farm	12	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<2	<0.9	<2
		4	^{90}Sr	2.3	<0.7	<2
		4	^3H	<400	<300	<300
Lathrop Wells, Nev. Kirker Ranch	13	4	^{137}Cs	<5	<4	<5
		4	^{89}Sr	<3	<2	<3
		4	^{90}Sr	1.1	<0.7	<2
Lida, Nev. Lida Livestock Co.	13	4	^{137}Cs	<5	<3	<4
		4	^{89}Sr	<3	<0.7	<2
		4	^{90}Sr	2.5	<1	<2

Table A-5. (continued)

Sampling Location	Sample Type ⁽¹⁾	No. of Samples	Radio-nuclide	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)		
				C Max	C Min	C Avg
Logandale, Nev. Vegas Valley Dairy	12	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<3	<1	<2
		4	^{90}Sr	2.4	0.7	<2
Lund, Nev. McKenzie Dairy	12	4	^{137}Cs	<12	<4	<6
		3	^{89}Sr	<3	<1	<2
		3	^{90}Sr	2	<0.8	<2
		4	^3H	<400	<300	<300
Mesquite, Nev. Hughes Bros. Dairy	12	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<3	<0.7	<2
		4	^{90}Sr	<0.9	<0.5	<0.7
		4	^3H	<400	<300	<300
Moapa, Nev. Agman Seventy-Five, Inc.	12	4	^{137}Cs	<10	<4	<6
		4	^{89}Sr	<3	<1	<2
		4	^{90}Sr	2.8	<0.8	<2
Nyala, Nev. Sharp's Ranch	13	4	^{137}Cs	<5	<4	<4
		4	^{89}Sr	<4	<1	<2
		4	^{90}Sr	<2	<0.7	<0.9
		4	^3H	<400	<300	<300

Table A-5. (continued)

Sampling Location	Sample Type ⁽¹⁾	No. of Samples	Radio-nuclide	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)		
				C Max	C Min	C Avg
Pahrump, Nev. Burson Ranch ⁽³⁾	13	3	^{137}Cs	<4	<4	<4
		3	^{89}Sr	<2	<0.6	<2
		3	^{90}Sr	<0.7	<0.7	<0.7
Pahrump, Nev. Oxborrow Ranch	13	1	137	<6	<6	<6
		1	^{89}Sr	<2	<2	<2
		1	^{90}Sr	1.3	1.3	1.3
Round Mountain, Nev. Berg Ranch	13	2	^{137}Cs	<13	<5	<9
		2	^{89}Sr	<2	<2	<2
		2	^{90}Sr	1.6	1.4	1.5
Shoshone, Nev. Kirkeby Ranch	13	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<3	<1	<2
		4	^{90}Sr	2.2	<1	<2
Springdale, Nev. Boiling Pot Ranch	13	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<2	<1	<2
		4	^{90}Sr	1.2	<0.7	<0.9
Cedar City, Utah Western General Dairy	12	4	^{137}Cs	<5	<4	<4
		4	^{89}Sr	<3	<0.7	<3
		4	^{90}Sr	2.1	<1	<2

Table A-5. (continued)

Sampling Location	Sample Type ⁽¹⁾	No. of Samples	Radio-nuclide	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)		
				C Max	C Min	C Avg
St. George, Utah R. Cox Dairy	12	4	^{137}Cs	<6	<4	<5
		4	^{89}Sr	<2	<0.9	<2
		4	^{90}Sr	1.1	<0.7	<0.8

⁽¹⁾ 12 = Raw Milk from Grade A Producer(s)

13 = Raw Milk from family cow(s)

14 = Other than Grade A Producer (Raw)

⁽²⁾A. J. Sharp replaced Alamo Dairy.⁽³⁾Burson Ranch replaced by Oxborrow Ranch, Pahrump, Nev.

Table A-6. Analytical Criteria for Long-Term Hydrological Monitoring Program Samples

Gross alpha	All samples
Gross beta	All samples
Gamma scan	All samples
^{3}H (¹)	All samples
$^{89},^{90}\text{Sr}$	Only samples collected at locations for the first time during CY77.
^{226}Ra	Only samples collected at locations for the first time during CY77 if gross alpha exceeded $3 \times 10^{-9} \mu\text{Ci}/\text{ml}$.
U	Only samples collected at locations for the first time during CY77.
$^{238},^{239}\text{Pu}$	Only samples collected at locations for the first time during CY77.

(¹) All samples were first analyzed by the more rapid conventional technique (MDC of about $2 \times 10^{-7} \mu\text{Ci}/\text{ml}$). Those samples having tritium concentrations < MDC were then analyzed by the enrichment technique (MDC of about $6 \times 10^{-9} \mu\text{Ci}/\text{ml}$).

Table A-7. 1977 Summary of Analytical Results for the NTS Monthly Long-Term Hydrological Monitoring Program

Sampling Location	(1) No. Collected Samples	No. Samples Analyzed	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ μ Ci/ml)			% of Conc. Guide(2)
NTS Well 8	11	11	Gross α	<3	<2	<3	<7
		11	Gross β	<4	<4	<4	<20
		11	³ H	<10	<7	<9	<0.01
NTS Well U3CN-5	11	11	Gross α	9.7	<3	<5	<20
		11	Gross β	20	<4	<20	<40
		11	³ H	230	<8	<70	<0.01
NTS Well A	11	11	Gross α	7.5	<3	<6	<20
		11	Gross β	7.5	<4	<5	<20
		11	³ H	<9	<7	<8	<0.01
NTS Well C	11	11	Gross α	15	<4	<9	<30
		11	Gross β	20	7.0	11	40
		11	³ H	150	33	58	<0.01
NTS Well 5c	11	11	Gross α	8.5	3.6	<6	<20
		11	Gross β	15	<3	<5	<20
		11	³ H	13	<7	<9	<0.01
NTS Army Well No. 1	11	11	Gross α	6.1	<3	<4	<20
		11	Gross β	<4	<3	<4	<20
		11	³ H	9.5	<7	<9	<0.01
NTS Well 2	11	11	Gross α	4.4	<3	<3	<10
		11	Gross β	5.5	<4	<4	<20
		11	³ H	<10	<7	<8	<0.01
NTS Test Well B	6	6	Gross α	5.5	<3	<3	<10
		6	Gross β	6.3	<4	<4	<20
		6	³ H	330	150	230	<0.01
NTS Well J-13	10	10	Gross α	8.5	<3	<4	<20
		10	Gross β	<4	<3	<4	<200
		10	³ H	<10	<7	<8	<0.01

Table A-7. (continued)

Sampling Location	(1) No. Samples Collected	No. Samples Analyzed	Type of Radioactivity	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)	Max	Min	Avg	% of Conc. Guide ⁽²⁾
NTS Well U19c	5	5	Gross α	4.9	<2	<4	<4	<20
		5	Gross β	8.1	<4	<5	<5	<20
		5	^3H	48	<7	<20	<0.01	

⁽¹⁾Samples could not be collected every month due to weather conditions or inoperative pumps.

⁽²⁾Concentration Guides for drinking water at on-NTS locations are the same as those for off-NTS locations. See Appendix B for Concentration Guides.

Table A-8. 1977 Analytical Results for the NTS Semi-Annual Long-Term Hydrological Monitoring Program

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide
NTS Well UE15d	1/04		23	Gross α Gross β ³ H	19 <3 44	63 <10 <0.01
NTS Well UE15d	6/08		23	Gross α Gross β ³ H	10 14 <9	33 47 <0.01
NTS Test Well D	1/25	571	23	Gross α Gross β ³ H	<3 <4 31	<10 <20 <0.01
NTS Test Well D	6/09	571	23	Gross α Gross β ³ H	<3 <4 17	<10 <20 <0.01
NTS Well UE1c	1/27	500	23	Gross α Gross β ³ H	<3 8.5 <7	<10 28 <0.01
NTS Well UE1c	6/09	500	23	Gross α Gross β ³ H	8.6 9.7 <8	29 32 <0.01
NTS Well C-1	1/04		23	Gross α Gross β ³ H	4.0 12 22	13 40 <0.01
NTS Well C-1	6/13		23	Gross α Gross β ³ H	6.5 11 20	22 37 <0.01
NTS Well UE5C	2/02		23	Gross α Gross β ³ H	8.9 <4 <9	30 <20 <0.01

Table A-8. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide
NTS Well UE5C	6/13		23	Gross α Gross β ³ H	5.1 <4 <8	17 <20 <0.01
NTS Well UE18r	1/26	507	23	Gross α Gross β ³ H	<3 <4 8.2	<10 <20 <0.01
NTS Well UE18r	6/08	507	23	Gross α Gross β ³ H	3.7 <4 <9	12 <20 <0.01
NTS Well 5B	2/02		23	Gross α Gross β ³ H	4.0 6.4 <9	13 21 <0.01
NTS Well 5B	6/13		23	Gross α Gross β ³ H	5.5 8.5 <9	18 28 <0.01
NTS Test Well F	1/24	1006	23	Gross α Gross β ³ H	<3 <4 7.3	<10 <20 <0.01
NTS Test Well F	6/06	1006	23	Gross α Gross β ³ H	7.2 8.6 <9	24 29 <0.01
Ash Meadows, Nev. Crystal Pool	1/18		27	Gross α Gross β ³ H	9.1 11 <8	30 37 <0.01
Ash Meadows, Nev. Crystal Pool	6/15		27	Gross α Gross β ³ H	12 15 <10	40 50 <0.01

Table A-8. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. activity (10 ⁻⁹ µCi/ml)	% of Conc. Guide
Ash Meadows, Nev. Well 18S/51E-7DB	1/18	23		Gross α Gross β ³ H	<4 4.9 <8	<20 16 <0.01
Ash Meadows, Nev. Well 18S/51E-7DB	6/15	23		Gross α Gross β ³ H	5.8 16 <20	19 53 <0.01
Ash Meadows, Nev. Well 17S/50E-14CAC	1/18	23		Gross α Gross β ³ H	<3 <4 <9	<10 <20 <0.01
Ash Meadows, Nev. Well 17S/50E-14CAC	6/15	23		Gross α Gross β ³ H	6.7 <4 <10	22 <20 <0.01
Ash Meadows, Nev. Fairbanks Springs	1/18	27		Gross α Gross β ³ H	8.1 <4 <8	27 <20 <0.01
Ash Meadows, Nev. Fairbanks Springs	6/15	27		Gross α Gross β ³ H	<3 <4 <8	<10 <20 <0.01
Beatty, Nev. City Supply	1/20	23		Gross α Gross β ³ H	15 <3 <8	50 <10 <0.01
Beatty, Nev. City Supply	6/16	23		Gross α Gross β ³ H	15 10 20	50 33 <0.01
Beatty, Nev. Nuclear Engineering Co.	1/20	23		Gross α Gross β ³ H	12 <3 <8	40 <10 <0.01

Table A-8. (continued)

Sampling Location	Date	Depth (m) (1)	Sample Type (2)	Type of Radioactivity	Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide
Beatty, Nev. Nuclear Engineering Co.	6/14	23		Gross α Gross β ³ H	8.4 7.8 <9	28 26 <0.01
Beatty, Nev. Coffers Well	6/15	23		Gross α Gross β ³ H	3.7 13 <9	12 43 <0.01
Indian Springs, 1/17 Nev. USAF No. 2		23		Gross α Gross β ³ H	7.8 <3 17	26 <10 <0.01
Indian Springs, 6/14 Nev. USAF No. 2		23		Gross α Gross β ³ H	<4 5.3 <8	<20 18 <0.01
Indian Springs, 1/17 Nev. Sewer Co. Inc. Well No. 1		23		Gross α Gross β ³ H	12 <3 <8	40 <10 <0.01
Indian Springs, 6/14 Nev. Sewer Co. Inc. Well No. 1		23		Gross α Gross β ³ H	4.0 <4 <7	13 <20 <0.01
Lathrop Wells, 1/18 Nev. City Supply		23		Gross α Gross β ³ H	<3 <4 <9	<10 <20 <0.01
Lathrop Wells, 6/14 Nev. City Supply		23		Gross α Gross β ³ H	<3 <4 <10	<10 <20 <0.01
Springdale, Nev. Goss Springs	1/20	27		Gross α Gross β ³ H	11 <3 <9	37 <10 <0.01

Table A-8. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide
Springdale, Nev. Goss Springs	6/14	27		Gross α Gross β ³ H	<4 5.2 <8	<20 17 <0.01
Springdale, Nev. Goss Springs	8/11	27		³ H	<9	<0.01
Springdale, Nev. Road D Windmill	2/02	23		Gross α Gross β ³ H	5.1 4.3 <9	17 14 <0.01
Springdale, Nev. Road D Windmill	6/14	23		Gross α Gross β ³ H	<4 4.4 11	<20 15 <0.01

⁽¹⁾If depth not shown, water was collected at surface

⁽²⁾23 - Well
27 - Spring

**Table A-9. 1977 Analytical Results for the
NTS Annual Long-Term Hydrological Monitoring Program**

<u>Sampling Location</u>	<u>Date</u>	<u>Sample Type⁽¹⁾</u>	Type of Radioactivity	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)	% of Conc. Guide ⁽²⁾
Shoshone, Calif. Shoshone Spring	6/23	27	Gross α Gross β ^3H	<5 13 <7	<20 43 <0.01
Hiko, Nev. Crystal Springs	6/21	27	Gross α Gross β ^3H	6.5 19 <20	22 63 <0.01
Alamo, Nev. City Supply	6/21	23	Gross α Gross β ^3H	5.5 20 <8	18 67 <0.01
Warm Springs, Nev. Twin Springs Ranch	6/22	27	Gross α Gross β ^3H	4.8 20 <7	16 67 <0.01
Diablo, Nev. Highway Maint. Station	6/21	23	Gross α Gross β ^3H	<3 17 <7	<10 57 <0.01
Nyala, Nev. Sharp Ranch	6/22	23	Gross α Gross β ^3H	<3 9.2 <10	<10 31 <0.01
Adaven, Nev. Adaven Spring	6/22	27	Gross α Gross β ^3H	5.9 <4 110	20 <20 <0.01
Pahrump, Nev. Calvada Well 3	6/23	23	Gross α Gross β ^3H	7.4 <4 <9	25 <20 <0.01
Tonopah, Nev. City Supply	6/22	23	Gross α Gross β ^3H	2.9 17 <7	10 57 <0.01

Table A-9. (continued)

Sampling Location	Date	Sample Type ⁽¹⁾	Type of Radioactivity	Radio-Conc. activity (10^{-9} $\mu\text{Ci}/\text{ml}$)	% of Conc. Guide ⁽²⁾
Clark Station, Nev.	6/22	23	Gross α	<3	<10
Tonopah Test Range Well 6			Gross β	17	57
			^3H	<7	<0.01
Las Vegas, Nev. Water District Well No. 28	6/23	23	Gross α	2.7	9.0
			Gross β	<4	<20
			^3H	<8	<0.01
Tempiute, Nev. Union Carbide Well	6/21	23	Gross α	<3	<10
			Gross β	13	43
			^3H	36	<0.01

⁽¹⁾23 - Well

27 - Spring

⁽²⁾See Appendix B for Concentration Guides.

Table A-10. 1977 Analytical Results for the Off-NTS
Long-Term Hydrological Monitoring Program

<u>Sampling Location</u>	<u>Date</u>	<u>Depth (m)⁽¹⁾</u>	<u>Sample Type⁽²⁾</u>	Type of Radioactivity	Radioactivity Conc. ($10^{-3} \mu\text{Ci/ml}$)	% of Conc. Guide ⁽³⁾
PROJECT GNOME						
Malaga, N. Mex. USGS Well No. 1	4/28	161	23	Gross α	<20	-
				Gross β	<20	-
				^3H	<7	<0.01
				^{89}Sr	<4	<2
				^{90}Sr	0.84	0.03
Malaga, N. Mex. USGS Well No. 4	4/28	148	23	Gross α	15	-
				Gross β	18,000	-
				^3H	830,000	28
				^{89}Sr	<110	<0.4
				^{90}Sr	10,000	3,300
Malaga, N. Mex. USGS Well No. 8	4/28	144	23	Gross α	<8	-
				Gross β	23,000	-
				^3H	750,000	25
				^{89}Sr	<110	<0.4
				^{90}Sr	12,000	4,000
				^{137}Cs	87	0.44
Malaga, N. Mex. PHS Well No. 6	4/27		23	Gross α	<3	-
				Gross β	8.8	-
				^3H	110	<0.01
Malaga, N. Mex. PHS Well No. 8	4/27		23	Gross α	<7	-
				Gross β	<5	-
				^3H	10	<0.01
Malaga, N. Mex. PHS Well No. 9	4/27		23	Gross α	<3	-
				Gross β	<4	-
				^3H	<8	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Malaga, N. Mex. PHS Well No. 10	4/27	23		Gross α Gross β 3 H	<10 10 <7	- - <0.01
Malaga, N. Mex. Pecos River Pumping Station	4/28	23		Gross α Gross β 3 H	<5 <4 <8	- - <0.01
Loving, N. Mex. City Well No. 2	4/27	23		Gross α Gross β 3 H	3.4 <4 <8	- - <0.01
Carlsbad, N. Mex. City Well No. 7	4/27	23		Gross α Gross β 3 H	<3 <4 12	- - <0.01

PROJECT SHOAL

Frenchman, Nev. Frenchman Station	3/22	23		Gross α Gross β 3 H	<5 7.9 <8	- - <0.01
Frenchman, Nev. Well HS-1	3/23	23		Gross α Gross β 3 H	<3 7.7 <9	- - <0.01
Frenchman, Nev. Well H-3	3/22	23		Gross α Gross β 3 H	<6 5.6 <7	- - <0.01
Frenchman, Nev. Flowing Well	3/22	23		Gross α Gross β 3 H	<0.7 <32 <9	- - <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
-------------------	------	--------------------------	----------------------------	-----------------------	--	---------------------------------

Frenchman, Nev. Hunts Station	3/22	23	Gross α Gross β ³ H	<4 <4 <9	- - <0.01
-------------------------------------	------	----	---	----------------	-----------------

PROJECT DRIBBLE

Baxterville, Miss. City Supply	4/22	23	Gross α Gross β ³ H	<0.9 <4 89	- - <0.01
--------------------------------------	------	----	---	------------------	-----------------

Baxterville, Miss. Lower Little Creek	4/22	22	Gross α Gross β ³ H	<0.4 <4 55	- - <0.01
---	------	----	---	------------------	-----------------

Baxterville, Miss. Well HT-1	4/23	378	23	Gross α Gross β ³ H	<4 <4 39	- - <0.01
------------------------------------	------	-----	----	---	----------------	-----------------

Baxterville, Miss. Well HT-2c	4/16	108	23	Gross α Gross β ³ H	<2 <4 28	- - <0.01
-------------------------------------	------	-----	----	---	----------------	-----------------

Baxterville, Miss. Well HT-4	4/17	122	23	Gross α Gross β ³ H	<3 <4 9.0	- - <0.01
------------------------------------	------	-----	----	---	-----------------	-----------------

Baxterville, Miss. Well HT-5	4/17	183	23	Gross α Gross β ³ H	<2 <4 <9	- - <0.01
------------------------------------	------	-----	----	---	----------------	-----------------

Baxterville, Miss. Well E-7	4/16	282	23	Gross α Gross β ³ H	<4 <4 13	- - <0.01
-----------------------------------	------	-----	----	---	----------------	-----------------

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Baxterville, Miss. Well Ascot No. 2	4/19	651	23	Gross α Gross β ^3H	<30 ⁽⁵⁾ <20 ⁽⁵⁾ 7.8	- - <0.01
Baxterville, Miss. Half Moon Creek	4/20		22	Gross α Gross β ^3H	<0.9 <4 80	- - <0.01
Baxterville, Miss. Half Moon Creek Overflow	4/20		22	Gross α Gross β ^3H	<3 <4 1,800	- - 0.06
Baxterville, Miss. T. Speights Residence	4/21		23	Gross α Gross β ^3H	<0.8 <4 130	- - <0.01
Baxterville, Miss. R. L. Anderson Residence	4/19		23	Gross α Gross β ^3H	1.6 <4 (6)	- - -
Baxterville, Miss. Mark Lowe Residence	4/22		23	Gross α Gross β ^3H	<0.7 <4 71	- - <0.01
Baxterville, Miss. R. Ready Residence	4/22		23	Gross α Gross β ^3H	0.78 <4 54	- - <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Baxterville, Miss. W. Daniels Residence	4/16	23		Gross α Gross β 3 H	<0.9 <4 54	- - <0.01
Lumberton, Miss. City Supply Well No. 2	4/22	23		Gross α Gross β 3 H	<3 <4 <7	- - <0.01
Purvis, Miss. City Supply	4/20	23		Gross α Gross β 3 H	<2 <4 <7	- - <0.01
Columbia, Miss. City Supply	4/22	23		Gross α Gross β 3 H	<2 26 11	- - <0.01
Lumberton, Miss. North Lumberton City Supply	4/22	23		Gross α Gross β 3 H	<2 <4 <7	- - <0.01
Baxterville, Miss. Pond W of GZ	4/17	21		Gross α Gross β 3 H	<2 <4 37	- - <0.01

PROJECT GASBUGGY

Gobernador, N. Mex. Arnold Ranch	5/24	27		Gross α Gross β 3 H	<7 <5 <8	- - <0.01
--	------	----	--	---	----------------	-----------------

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. ($10^{-9} \mu\text{Ci/ml}$)	% of Conc. Guide ⁽³⁾
Gobernador, N. Mex. Apache Reservation Well South	5/23	23		Gross α Gross β ^3H	<6 <4 93	- - <0.01
Gobernador, N. Mex. Lower Burro Canyon	5/23	23		Gross α Gross β ^3H	<6 <5 <9	- - <0.01
Gobernador, N. Mex. Fred Bixler Ranch	5/24	23		Gross α Gross β ^3H	<5 <4 11	- - <0.01
Gobernador, N. Mex. Cave Springs	5/23	27		Gross α Gross β ^3H	5.8 <4 12	- - <0.01
Gobernador, N. Mex. Windmill No. 2	5/23	23		Gross α Gross β ^3H	<6 <4 <30	- - <0.01
Gobernador, N. Mex. Bubbling Springs	5/24	27		Gross α Gross β ^3H	<4 <4 110	- - <0.01
Gobernador, N. Mex. La Jara Creek	5/24	22		Gross α Gross β ^3H	<20 47 110	- - <0.01
Gobernador, N. Mex. EPNG Well 10-36	5/22	1097	23	Gross α Gross β ^3H	7.6 <5 17	- - <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
-------------------	------	--------------------------	----------------------------	-----------------------	--------------------------------------	---------------------------------

PROJECT RULISON

Rulison, Colo. Lee L. Hayward Ranch	5/20	23	Gross α Gross β ^3H	10 <4 440	- - 0.01
Rulison, Colo. Glen Schwab Ranch	5/20	23	Gross α Gross β ^3H	14 <4 430	- - 0.01
Grand Valley, Colo. Albert Gardner Ranch	5/20	23	Gross α Gross β ^3H	7.5 <4 390	- - 0.01
Grand Valley, Colo. City Water Supply	5/19	27	Gross α Gross β ^3H	2.9 <4 56	- - <0.01
Grand Valley, Colo. Spring 300 Yds. NW of GZ	5/19	27	Gross α Gross β ^3H	<3 <4 170	- - <0.01
Rulison, Colo. Felix Sefcovic Ranch	5/20	23	Gross α Gross β ^3H	<2 <4 520	- - 0.02
Grand Valley, Colo. Battlement Creek	5/19	22	Gross α Gross β ^3H	<2 <4 330	- - <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. ($10^{-9} \mu\text{Ci}/\text{ml}$)	% of Conc. Guide ⁽³⁾
-------------------	------	--------------------------	----------------------------	-----------------------	--	---------------------------------

Grand Valley, Colo. CER Well	5/19	23	Gross α Gross β ³ H	<2 <4 560	- - 0.02
Rulison, Colo. Potter Ranch	5/20	27	Gross α Gross β ³ H	6.1 5.6 460	- - 0.02

PROJECT FAULTLESS

Blue Jay, Nev. Highway Maint. Station	6/15	23	Gross α Gross β ³ H	3.4 <4 <8	- - <0.01
Blue Jay, Nev. Sixmile Well	6/15	23	Gross α Gross β ³ H	<3 <4 <9	- - <0.01
Blue Jay, Nev. Jim Bias Well	3/04	27	Gross α Gross β ³ H	5.5 <4 <10	- - <0.01
Blue Jay, Nev. Well HTH-1	3/03	259	Gross α Gross β ³ H	<3 <4 <9	- - <0.01
Blue Jay, Nev. Well HTH-2	3/03	184	Gross α Gross β ³ H	14 <4 <9	- - <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	% of Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)	Conc. Guide ⁽³⁾
PROJECT RIO BLANCO						
Rio Blanco, Colo.	5/17	22	Gross α	<5	-	
Fawn Creek 6800 ft Upstream			Gross β	<4	-	
			^3H	85	<0.01	
Rio Blanco, Colo.	5/17	22	Gross α	<4	-	
Fawn Creek 500 ft Upstream			Gross β	<4	-	
			^3H	51	<0.01	
Rio Blanco, Colo.	5/17	22	Gross α	<5	-	
Fawn Creek 500 ft Downstream			Gross β	<4	-	
			^3H	52	<0.01	
Rio Blanco, Colo.	5/17	22	Gross α	<5	-	
Fawn Creek 8400 ft Downstream			Gross β	<4	-	
			^3H	53	<0.01	
Rio Blanco, Colo.	5/18	27	Gross α	<5	-	
Fawn Creek No. 1			Gross β	<4	-	
			^3H	36	<0.01	
Rio Blanco, Colo.	5/17	27	Gross α	<5	-	
Fawn Creek No. 3			Gross β	<4	-	
			^3H	42	<0.01	
Rio Blanco, Colo.	5/18	27	Gross α	<5	-	
CER No. 1 Black Sulphur			Gross β	<4	-	
			^3H	64	<0.01	

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)	% of Conc. Guide ⁽³⁾
Rio Blanco, Colo. CER No. 4 Black Sulphur	5/18	27		Gross α Gross β ^3H	<4 7.5 130	- - <0.01
Rio Blanco, Colo. B-1 Equity Camp	5/18	27		Gross α Gross β ^3H	<4 <4 140	- - <0.01
Rio Blanco, Colo. Brennan Windmill	5/18	23		Gross α Gross β ^3H	9.3 <4 <8	- - <0.01
Rio Blanco, Colo. Johnson Artesian Well	5/18	23		Gross α Gross β ^3H	<6 <4 <8	- - <0.01
Rio Blanco, Colo. Well RB-D-01	5/17	23		Gross α Gross β ^3H	<9 <6 <8	- - <0.01
Rio Blanco, Colo. Well RB-S-03	5/18	23		Gross α Gross β ^3H	<4 <4 <20	- - <0.01

PROJECT CANNIKIN

Amchitka, Alas.	10/11	21	Gross α	<4	-
South End of Cannikin Lake			Gross β	<4	-
			^3H	100	<0.01
			^{89}Sr	<2	<0.07
			^{90}Sr	1.8	0.6
			^{234}U	0.074	<0.01
			^{235}U	<0.02	<0.01
			^{238}U	<0.03	<0.01
			^{238}Pu	0.041	<0.01
			^{239}Pu	<0.03	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Amchitka, Alas. 10/11 North End of Cannikin Lake		21		Gross α	<4	-
				Gross β	<4	-
				³ H	40	<0.01
				⁸⁹ Sr	<2	<0.07
				⁹⁰ Sr	2.2	0.7
				²³⁴ U	<0.04	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	<0.06	<0.01
				²³⁹ Pu	<0.06	<0.01
Amchitka, Alas. 10/11 Well HTH-3	41	23		Gross α	<3	-
				Gross β	<4	-
				³ H	<6	<0.01
				⁸⁹ Sr	<2	<0.07
				⁹⁰ Sr	1.7	0.6
				²³⁴ U	0.057	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.040	<0.01
				²³⁸ Pu	<0.02	<0.01
				²³⁹ Pu	<0.03	<0.01
Amchitka, Alas. 10/11 Ice Box Lake		21		Gross α	<2	-
				Gross β	<4	-
				³ H	68	<0.01
				⁸⁹ Sr	<3	<0.1
				⁹⁰ Sr	1.6	0.53
				²³⁴ U	0.049	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.060	<0.01
				²³⁸ Pu	0.029	<0.01
				²³⁹ Pu	<0.02	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide ⁽³⁾
Amchitka, Alas. 10/11 White Alice Creek		22		Gross α	<2	-
				Gross β	<4	-
				³ H	83	<0.01
				⁸⁹ Sr	<3	<0.1
				⁹⁰ Sr	2.3	0.77
				²³⁴ U	0.019	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.023	<0.01
				²³⁸ Pu	0.042	<0.01
				²³⁹ Pu	<0.02	<0.01
Amchitka, Alas. 10/11 Pit South of Cannikin GZ		21		Gross α	<2	-
				Gross β	<4	-
				³ H	31	<0.01
				⁸⁹ Sr	<2	<0.07
				⁹⁰ Sr	2.3	0.8
				²³⁴ U	0.034	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.034	<0.01
				²³⁸ Pu	0.043	<0.01
				²³⁹ Pu	<0.02	<0.01
Amchitka, Alas. 10/12 Heart Lake		21		Gross α	<2	-
				Gross β	<4	-
				³ H	45	<0.01
				⁸⁹ Sr	<2	<0.07
				⁹⁰ Sr	2.0	0.7
				²³⁴ U	0.042	<0.01
				²³⁵ U	<0.03	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	0.046	<0.01
				²³⁹ Pu	<0.03	<0.01

PROJECT MILROW

Amchitka, Alas. 10/12 Heart Lake	21	Gross α	<2	-
		Gross β	<4	-
		³ H	45	<0.01
		⁸⁹ Sr	<2	<0.07
		⁹⁰ Sr	2.0	0.7
		²³⁴ U	0.042	<0.01
		²³⁵ U	<0.03	<0.01
		²³⁸ U	<0.03	<0.01
		²³⁸ Pu	0.046	<0.01
		²³⁹ Pu	<0.03	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Amchitka, Alas. Well W-5	10/12	0.83	23	³ H	35	<0.01
Amchitka, Alas. Well W-6	10/12	0.94	23	³ H	91	<0.01
Amchitka, Alas. Well W-8	10/12	1.6	23	³ H	96	<0.01
Amchitka, Alas. Well W-15	10/12	1.1	23	³ H	53	<0.01
Amchitka, Alas. Well W-10	10/12	2.0	23	³ H	27	<0.01
Amchitka, Alas. Well W-11	10/12	1.5	23	³ H	88	<0.01
Amchitka, Alas. Well W-3	10/12	1.1	23	³ H	79	<0.01
Amchitka, Alas. Well W-2	10/12	0.30	23	³ H	77	<0.01
Clevenger Creek	10/12	22		Gross α	<3	-
				Gross β	<4	-
				³ H	72	<0.01
				⁸⁹ Sr	<2	<0.07
				⁹⁰ Sr	1.5	0.5
				²³⁴ U	0.038	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.044	<0.01
				²³⁸ Pu	0.034	<0.01
				²³⁹ Pu	<0.008	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide ⁽³⁾
PROJECT LONG SHOT						
Amchitka, Alas. Well WL-2	10/12	3.0	23	³ H	730	0.02
Amchitka, Alas. EPA Well-1	10/12	7.9	23	Gross α Gross β ³ H	<2 <4 1200	- - <0.01
Reed Pond	10/12		21	Gross α Gross β ³ H ⁸⁹ Sr ⁹⁰ Sr ²³⁴ U ²³⁵ U ²³⁸ U ²³⁸ Pu ²³⁹ Pu	2.2 <4 220 <3 2.1 <0.03 <0.01 <0.02 <0.03 <0.02	- - <0.01 <0.1 0.7 <0.01 <0.01 <0.01 <0.01
Well GZ No. 1	10/12	30	23	Gross α Gross β ³ H ⁸⁹ Sr ⁹⁰ Sr ²³⁴ U ²³⁵ U ²³⁸ U ²³⁸ Pu ²³⁹ Pu	<3 <4 5300 <2 1.5 0.11 <0.01 0.048 0.042 <0.02	- - 0.2 <0.07 0.5 <0.01 <0.01 <0.01 <0.01 <0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Well GZ No. 2	10/12	15	23	Gross α	<3	-
				Gross β	<4	-
				³ H	1800	0.06
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.7	<0.3
				²³⁴ U	<0.03	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	<0.03	<0.01
				²³⁹ Pu	<0.02	<0.01
Well WL-1	10/12	1.7	23	Gross α	7.1	-
				Gross β	<4	-
				³ H	120	<0.01
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.7	<0.3
				²²⁶ Ra	0.15	0.5
				²³⁴ U	<0.08	<0.01
				²³⁵ U	<0.04	<0.01
				²³⁸ U	<0.08	<0.01
				²³⁸ Pu	0.042	<0.01
				²³⁹ Pu	<0.03	<0.01
Mud Pit No. 1	10/12		21	Gross α	<2	-
				Gross β	<4	-
				³ H	2000	0.07
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.8	<0.3
				²³⁴ U	<0.03	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	<0.04	<0.01
				²³⁹ Pu	0.030	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. (10 ⁻⁹ µCi/ml)	% of Conc. Guide ⁽³⁾
Mud Pit No. 2	10/12	21		Gross α	<2	-
				Gross β	<4	-
				³ H	2500	0.08
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.7	<0.3
				²³⁴ U	<0.03	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	<0.03	<0.01
				²³⁹ Pu	<0.02	<0.01
Mud Pit No. 3	10/12	21		Gross α	<2	-
				Gross β	<4	-
				³ H	3400	0.1
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.7	<0.3
				²³⁴ U	<0.04	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	0.032	<0.01
				²³⁹ Pu	<0.02	<0.01

AMCHITKA BACKGROUND SAMPLES

Amchitka, Alas.	10/13	27	Gross α	<3	-
Constantine			Gross β	<4	-
Spring			³ H	100	<0.01
			⁸⁹ Sr	<4	<0.02
			⁹⁰ Sr	<0.7	<0.3
			²³⁴ U	0.046	<0.01
			²³⁵ U	0.014	<0.01
			²³⁸ U	0.037	<0.01
			²³⁸ Pu	<0.03	<0.01
			²³⁹ Pu	<0.02	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radio-Conc. (10 ⁻⁹ μ Ci/ml)	% of Conc. Guide ⁽³⁾
Amchitka, Alas.	10/13		21	Gross α	<2	-
Jones Lake				Gross β	<4	-
				³ H	77	<0.01
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	0.70	0.3
				²³⁴ U	<0.02	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.02	<0.01
				²³⁸ Pu	0.042	<0.01
				²³⁹ Pu	<0.04	<0.01
Duck Cove Creek	10/13		22	Gross α	<3	-
				Gross β	<4	-
				³ H	86	<0.01
				⁸⁹ Sr	<5	<0.2
				⁹⁰ Sr	<0.8	<0.3
				²³⁴ U	0.030	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	0.030	<0.01
				²³⁸ Pu	<0.03	<0.01
				²³⁹ Pu	<0.02	<0.01
Mile 27 Stream	10/14		22	Gross α	<2	-
				Gross β	<4	-
				³ H	77	<0.01
				⁸⁹ Sr	<6	<0.2
				⁹⁰ Sr	<0.7	<0.3
				²³⁴ U	<0.05	<0.01
				²³⁵ U	<0.02	<0.01
				²³⁸ U	<0.03	<0.01
				²³⁸ Pu	<0.03	<0.01
				²³⁹ Pu	<0.03	<0.01

Table A-10. (continued)

Sampling Location	Date	Depth (m) ⁽¹⁾	Sample Type ⁽²⁾	Type of Radioactivity	Radioactivity Conc. (10^{-9} $\mu\text{Ci}/\text{ml}$)	% of Conc. Guide ⁽³⁾
Amchitka, Alas. 10/14 Base Camp Maint. Bldg.		26		Gross α Gross β ^{3}H ^{89}Sr ^{90}Sr ^{95}Zr ⁽⁵⁾ ^{234}U ^{235}U ^{238}U ^{238}Pu ^{239}Pu	<0.6 45 78 <5 <0.7 19 <0.03 <0.02 <0.02 <0.04 <0.02	- <0.01 <0.2 <0.3 <0.01 <0.01 <0.01 <0.01 <0.01

⁽¹⁾If depth not shown, water was collected at surface⁽²⁾21 - Pond, lake, reservoir, stock tank, or stock pond

22 - Stream, river, or creek

23 - Well

26 - Rain

27 - Spring

⁽³⁾Concentration Guides (CG) for drinking water at on-site locations are the same as those for off-site locations. See Appendix B for Concentration Guides. As gross α and gross β radioactivity concentrations were used only for identifying gross radioactivity concentration increases and as more complete radionuclide analyses were made in the past, the calculation of % CG's was not considered appropriate.⁽⁴⁾High MDC due to high concentration of dissolved solids.⁽⁵⁾Observed in suspended solids only.⁽⁶⁾Sample lost in analysis.

**APPENDIX B. RADIATION PROTECTION STANDARDS
FOR EXTERNAL AND INTERNAL EXPOSURE**

DOE ANNUAL DOSE COMMITMENT⁽¹⁾

<u>Type of Exposure</u>	<u>Dose Limit to Critical Individuals in Uncontrolled Area at Points of Maximum Probable Exposure (rem)</u>	<u>Dose Limit to Suitable Sample of the Exposed Population in an Uncontrolled Area (rem)</u>
Whole Body, gonads or bone marrow	0.5	0.17
Other organs	1.5	0.5

DOE CONCENTRATION GUIDES (CG's)⁽¹⁾

<u>Network or Program</u>	<u>Sampling Medium</u>	<u>Radio-nuclide</u>	<u>CG (μCi/ml)</u>	<u>Basis of Exposure</u>
Air Surveillance Network	air	^7Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	1.1×10^{-8} 3.3×10^{-10} 3.3×10^{-11} 1.0×10^{-9} 1.7×10^{-10} 3.3×10^{-10}	Suitable sample of the exposed population in uncontrolled area.
Noble Gas and Tritium Surveillance Network, On-NTS	air	^{85}Kr ^3H ^{133}Xe	1.0×10^{-5} 5.0×10^{-6} 1.0×10^{-5}	Individual in controlled area.
Noble Gas and Tritium Surveillance Network, Off-NTS	air	^{85}Kr ^3H ^{133}Xe	1.0×10^{-7} 6.7×10^{-8} 1.0×10^{-7}	Suitable sample of the exposed population in uncontrolled area.
Long-Term Hydrological Program	water	^3H ^{89}Sr ^{90}Sr ^{137}Cs ^{226}Ra ^{234}U ^{235}U ^{238}U ^{238}Pu ^{239}Pu	3.0×10^{-3} 3.0×10^{-6} 3.0×10^{-7} 2.0×10^{-5} 3.0×10^{-8} 3.0×10^{-5} 3.0×10^{-5} 4.0×10^{-5} 5.0×10^{-6} 5.0×10^{-6}	Individual in a controlled or an uncontrolled area.

EPA DRINKING WATER REGULATIONS FOR RADIONUCLIDES⁽²⁾

Maximum Contaminant Levels for Beta Particles and Photon Radioactivity from Man-Made Radionuclides in Community Water Systems⁽³⁾

- (a) The average annual concentration of beta particle and photon radioactivity from man-made radionuclides in drinking water shall not produce an annual dose equivalent to the total body or any internal organ greater than 4 millirem/year.

APPENDIX B. (continued)

- (b) Except for the radionuclides listed in Table B-1, the concentration of man-made radionuclides causing 4 mrem total body or organ dose equivalents shall be calculated on the basis of a 2-liter per day drinking water intake using the 168 hour data listed in "Maximum Permissible Body Burdens and Maximum Permissible Concentration of Radionuclides in Air or Water for Occupational Exposure," NBS Handbook 69 as amended August 1963, U.S. Department of Commerce. If two or more radionuclides are present, the sum of their annual dose equivalent to the total body or to any organ shall not exceed 4 millirem/year.

TABLE B-1. AVERAGE ANNUAL CONCENTRATION ASSUMED TO PRODUCE A TOTAL BODY OR ORGAN DOSE OF 4 MREM/YR

<u>Radionuclide</u>	<u>Critical Organ</u>	<u>pCi per liter</u>
Tritium	Total body	20,000
Strontium-90	Bone marrow	8

(1)"Radiation Protection Standards," DOE Manual, Chapter 0524.

(2)"Drinking Water Regulations Radionuclides." Title 40 Code of Federal Regulations, Chapter 1, Part 141. Federal Register, Vol. 41, No. 133. U.S. Government Printing Office, Washington, D.C. July 9, 1976.

(3)Community water system is a public water system which serves a population of which 70 percent or greater are residents. A public water system is a system for the provision to the public of piped water for human consumption, if such system has at least 15 service connections or regularly serves an average of 25 individuals daily at least 3 months out of the year.

APPENDIX C. DETECTION OF AIRBORNE RADIOACTIVITY FROM ATMOSPHERIC NUCLEAR TEST BY THE PEOPLE'S REPUBLIC OF CHINA

Following the atmospheric nuclear test by the People's Republic of China on September 17, 1977, at 0300 hours EDT, samples of airborne radioactivity within the Western United States were obtained from the Air Surveillance Network of the Environmental Monitoring and Support Laboratory, Las Vegas. Samples were collected to determine the effect of the Chinese test on ambient levels of airborne radioactivity, which are routinely monitored around the Nevada Test Site in support of underground nuclear tests. Special samples of raw milk and cow feed were also collected from a local milk producer to determine whether radioiodine from the test could be detected in milk. From the concentration of radioiodine observed in the air and milk samples, an estimate of the radiation dose equivalent to the thyroid gland of a hypothetical infant receptor at each sampling location was calculated. The following is a summary of the procedures and results.

PROCEDURE

In addition to the 48 active stations of the Air Surveillance Network (ASN), 67 of the 73 standby stations were activated for the period September 18 through October 19, 1977. All operators of active and standby stations were requested to use a charcoal cartridge behind the particulate filter for the collection of gaseous radioiodine. Complete sampling over the desired period was performed by 89 out of the 115 total stations; 26 of the stations had equipment problems or did not mail in one or more samples during the period.

The particulate filters from all stations were counted for gross beta radioactivity at 7 days and 14 days after collection to allow for the decay of naturally occurring radioactivity and for the purpose of extrapolating the concentration to the midtime of collection.

About 5 days after collection, the filters from each station were analyzed for gamma-emitting radionuclides by gamma spectrometry techniques. The charcoal cartridges were initially counted for gross gamma radioactivity; those cartridges having a count rate greater than 300 cpm were then quantitated for specific radionuclides.

During the period September 27 to October 31, raw milk samples were collected daily from the LDS Dairy Farm, a local milk producer in

Las Vegas, and analyzed for gamma-emitters by gamma spectrometry. Three samples were also selected for radiostronium analysis. Cow feed samples were collected; however, the presence of radioiodine could only be qualitatively determined.

RESULTS

The airborne concentration of gross beta radioactivity estimated from the analysis of filters collected from the ASN stations over the period September 18 through October 19 was detected at most stations throughout the Network and reached its peak over the period September 21-30. Typical time series plots of the gross beta radioactivity concentrations in air are in Figures C-1 and C-2 for Vernal, Utah, and Ely, Nevada, where the maximum individual concentration of gross beta radioactivity occurred ($1.2 \times 10^{-10} \mu\text{Ci}/\text{ml}$) and the maximum quarterly average concentration of gross beta radioactivity occurred ($3.5 \times 10^{-12} \mu\text{Ci}/\text{ml}$) at a continuously operating active station.

As indicated by the results of gamma spectrometry analyses on air samples, airborne fresh fission products from the Chinese test were first detected on September 21-22 in Idaho and Utah. The ASN stations in Washington, Oregon, and southeastern California first detected the radioactivity during the period September 22-23 (Washington and California). Air sampling stations farthest to the east in the Network (Minnesota, Iowa, Missouri, Arkansas, and Louisiana) first detected radioactivity in samples collected during the period September 23-26 (Missouri). Fresh fission products (^{95}Zr , ^{99}Mo , ^{103}Ru , ^{131}I , ^{132}Te , ^{137}Cs , ^{140}Ba , ^{141}Ce , ^{144}Ce , and ^{147}Nd), an activation product (^{239}Np), and naturally occurring ^7Be were detected in various combinations on the filters. Only ^{131}I was detected on the charcoal cartridges. Due to the counting workload and interferences within the gamma spectra, only the radionuclides ^7Be , ^{95}Zr , ^{131}I , ^{132}Te , ^{137}Cs , and ^{140}Ba were quantitated. Tables C-2 and C-3 summarize the radionuclide concentrations detected in filter samples collected at all sampling locations for CY 1977. The locations and sampling periods during which the maximum concentrations of each radionuclide was detected are shown in the following table:

TABLE C-1. AIR SAMPLING STATIONS HAVING THE
MAXIMUM RADIONUCLIDE CONCENTRATIONS

Location	Sampling Period	Radio-nuclide	Half Life (days)	Maximum Conc. (pCi/m ³)	% CG*
Ely, Nev.	09/20-09/21	⁹⁵ Zr	65	8.5	3
Ridgecrest, Calif.	09/28-09/29	¹³¹ I	8.04	8.8	30
Vernal, Utah	09/23-09/24	¹³² Te	3.3	14	1
Milford, Utah	09/05-09/07	¹³⁷ Cs	30.1 (y)	0.031	0.02
Ely, Nev.	09/26-09/28	¹⁴⁰ Ba	13	17	5

*Percents of Concentration Guides (CG), as specified in DOE Manual, Chapter 0524 for suitable sample of the exposed population, were determined assuming that the maximum concentration persisted for a full year.

From the concentrations of ¹³¹I and ¹³²Te determined in samples from each air sampling location, the radiation dose equivalent (D.E.) to the thyroid gland of a hypothetical 1-year-old infant receptor was calculated for each sampling location*. The resultant D.E.'s for each sampling location are shown in Figures C-3 and C-4 with isopleth lines for the D.E.'s of 0.5 mrem, 1.0 mrem, and 1.5 mrem. The highest infant thyroid D.E. from air was estimated to be 1.6 mrem from the samples collected at Lund and Hiko, Nevada. This dose is 0.3 percent of the Radiation Protection Standard of 500 mrem for the general population, as specified by the DOE Manual, Chapter 0524.

Table C-4 lists the gamma spectrometry results for the milk samples collected at the LDS Dairy Farm near Las Vegas, Nevada. As indicated by this table, ¹³¹I was detected in 26 of the total of 31 samples collected; the maximum concentration measured was 57 pCi/l in the sample collected September 29. Samples of cow feed (green chop) were collected during the period September 27 through October 31. Those samples collected during the period September 27 through October 23 were qualitatively positive for ¹³¹I. Two of the three milk samples selected for radiostrontrium analysis had concentrations of radiostrontrium that were barely above the minimum detectable concentration. One sample collected on September 29 had a ⁸⁹Sr con-

*Calculational procedures were the same as those specified in Appendix B, "Final Report of Off-Site Surveillance for the Baneberry Event," Report No. SWRHL-107r. WERL/EPA, Las Vegas, Nevada. Feb. 1972.

centration and two-sigma counting error of 6.2 ± 3.3 pCi/l. The other collected on October 1 had a ^{90}Sr concentration and counting error of 1.3 ± 0.78 pCi/l.

Figures C-5 and C-6, respectively, show how the ^{131}I concentrations in milk and air samples from Las Vegas varied with time. Decay curves for 8-day and 5-day half-lives are superimposed on the graph for comparison. Normally the decrease in ^{131}I concentrations in milk following a single contaminating event follow the curve for a 5-day half-life. Due to the fact that significant airborne concentrations of ^{131}I (≥ 1 pCi/m³) persisted for 5 consecutive days, the decrease of the ^{131}I concentration in milk samples initially followed the curve for the 8.04-day half-life. The noticeable departure from this curve observed for samples collected October 9 and 12 and during the period October 14-19 cannot be explained by the ^{131}I concentrations in air samples. The air concentrations of ^{131}I were well below the level (3-5 pCi/m³) required on or after October 7 to have caused the levels observed in milk (19-42 pCi/l).

Based on the time-integrated concentrations of ^{131}I in the Las Vegas milk and the air samples, the estimated D.E. to the thyroid gland of a hypothetical 1-year-old infant receptor was 12 mrem and 1.2 mrem, respectively. These doses, collectively, are 3 percent of the Radiation Protection Standard of 500 mrem for exposures to the general population. The estimated D.E. from milk is 0.1 percent of the Protective Action Guide* of 10 rads (or rem) at which protective actions would be necessary to reduce human intake of the radioiodine.

*"Background Material for the Development of Radiation Protection Standards," Report No. 2, Federal Radiation Council, Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., September 1961, P. 8.

Figure C-1. Gross Beta Radioactivity Concentrations in Air at Vernal, Utah

Figure C-2. Gross Beta Radioactivity Concentrations in Air at Ely, Nevada

Figure C-3. Infant Thyroid Dose Equivalents (mrem) Estimated from Air Sampling Results of Air Surveillance Network (Nevada), September-October 1977

Figure C-4. Infant Thyroid Dose Equivalents (mrem) Estimated from Air Sampling Results of Air Surveillance Network (Western United States), September-October 1977

Figure C-5. ^{131}I Concentrations in Milk Samples Collected in Las Vegas, Nevada

Figure C-6. ^{131}I Concentrations in Air Samples Collected in Las Vegas, Nevada

Table C-2. 1977 Summary of Analytical Results for
Air Surveillance Network
Active Stations

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Kingman, Ariz.	14.0	^{7}Be	0.36	0.20	0.011
	325.1	^{95}Zr	3.0	0.013	<0.2
	27.0	^{131}I	3.2	0.029	0.039
	14.0	^{132}Te	2.6	0.036	0.022
	11.0	^{137}Cs	0.027	0.020	<0.001
	38.0	^{140}Ba	7.1	0.037	0.067
Seligman, Ariz.	25.0	^{7}Be	0.49	0.15	0.021
	282.0	^{95}Zr	1.4	0.015	<0.2
	14.0	^{131}I	1.4	0.074	0.027
	10.0	^{132}Te	1.5	0.14	0.014
	2.0	^{137}Cs	0.020	0.020	<0.001
	14.0	^{140}Ba	4.3	0.18	0.041
Baker, Calif.	34.0	^{7}Be	0.53	0.13	0.026
	271.4	^{95}Zr	2.4	<0.02	<0.2
	26.7	^{131}I	2.2	0.032	0.034
	10.0	^{132}Te	2.0	0.05	0.020
	4.9	^{137}Cs	0.017	0.0073	<0.001
	35.7	^{140}Ba	4.3	0.061	0.056
Barstow, Calif.	27.9	^{7}Be	0.72	0.15	<0.03
	273.5	^{95}Zr	2.6	0.016	0.13
	23.7	^{131}I	2.2	0.054	0.026
	10.7	^{132}Te	2.2	0.089	0.019
	4.0	^{137}Cs	0.023	0.015	<0.001
	35.7	^{140}Ba	3.9	0.056	0.051
Bishop, Calif.	20.9	^{7}Be	0.6	0.043	<0.02
	305.9	^{95}Zr	5.4	0.021	0.17
	22.0	^{131}I	5.3	0.068	0.055
	11.0	^{132}Te	6.0	0.087	0.042
	2.0	^{137}Cs	0.028	0.028	<0.001
	31.0	^{140}Ba	9.2	0.046	0.077
Death Valley Jct., Calif.	33.8	^{7}Be	0.28	0.11	0.019
	284.8	^{95}Zr	3.6	<0.02	<0.2
	21.0	^{131}I	2.7	0.037	0.044
	11.0	^{132}Te	2.8	0.056	0.026
	4.0	^{137}Cs	0.023	0.016	<0.001
	32.0	^{140}Ba	5.3	0.049	0.059

Table C-2. (continued)

<u>Sampling Location</u>	No. Days Sampled	Type of Radio-activity	Radioactivity Concentration ($10^{-9} \mu\text{Ci}/\text{ml}$)		
			Max	Min	Avg
Furnace Creek, Calif.	33.0	^{7}Be	0.91	0.12	0.032
	264.1	^{95}Zr	3.4	0.015	<0.2
	23.1	^{131}I	2.1	0.029	0.029
	7.0	^{132}Te	2.1	0.40	0.020
	13.7	^{137}Cs	0.030	0.021	<0.001
	30.6	^{140}Ba	5.3	0.071	0.055
Lone Pine, Calif.	2.7	^{7}Be	0.52	0.52	0.0071
	179.9	^{95}Zr	0.63	0.02	0.15
	9.0	^{131}I	0.35	0.019	0.004
	4.0	^{132}Te	0.20	0.031	0.0015
	6.0	^{137}Cs	0.034	0.0066	<0.001
	18.0	^{140}Ba	0.78	0.019	0.011
Needles, Calif.	8.4	^{7}Be	0.22	0.22	0.0059
	246.0	^{95}Zr	3.2	0.014	<0.2
	21.1	^{131}I	1.9	0.031	0.045
	7.3	^{132}Te	1.5	0.25	0.023
	7.4	^{137}Cs	0.023	0.014	<0.001
	32.8	^{140}Ba	4.1	0.046	0.076
Ridgecrest, Calif.	31.9	^{7}Be	0.46	0.14	0.025
	299.5	^{95}Zr	1.5	0.016	<0.2
	17.9	^{131}I	8.5	0.023	0.046
	12.9	^{132}Te	1.6	0.11	0.019
	4.0	^{137}Cs	0.03	0.024	<0.001
	34.9	^{140}Ba	2.7	0.033	0.038
Shoshone, Calif.	12.9	^{7}Be	0.32	0.15	0.0085
	308.1	^{95}Zr	3.5	0.013	<0.2
	26.0	^{131}I	2.4	0.028	0.035
	12.9	^{132}Te	2.2	0.033	0.020
	2.0	^{137}Cs	0.024	0.024	<0.001
	32.5	^{140}Ba	6.2	0.045	0.064
Alamo, Nev.	19.9	^{7}Be	0.43	0.15	0.015
	302.7	^{95}Zr	4.1	0.010	<0.2
	26.0	^{131}I	3.8	0.026	0.051
	12.1	^{132}Te	3.1	0.097	0.032
	1.9	^{137}Cs	0.025	0.025	<0.001
	38.0	^{140}Ba	8.4	0.025	0.080

Table C-2. (continued)

Sampling Location	No. Days Sampled	Type of Radio-activity	Radioactivity Concentration ($10^{-9} \mu\text{Ci/ml}$)		
			Max	Min	Avg
Austin, Nev.	21.9	^{7}Be	0.35	0.11	0.017
	226.2	^{95}Zr	3.4	0.011	0.13
	19.8	^{131}I	2.9	0.024	0.031
	7.0	^{132}Te	3.2	0.039	0.028
	7.0	^{137}Cs	0.027	0.020	<0.001
	27.7	^{140}Ba	6.3	0.043	0.068
Beatty, Nev.	29.9	^{7}Be	0.45	0.15	0.018
	282.8	^{95}Zr	3.5	0.012	<0.2
	26.0	^{131}I	3.7	0.027	0.049
	15.1	^{132}Te	3.7	0.056	0.035
	.0	^{137}Cs	-	-	-
	33.0	^{140}Ba	5.3	0.056	0.063
Blue Eagle Ranch, Nev.	20.0	^{7}Be	0.39	0.15	0.012
	275.6	^{95}Zr	4.0	0.016	0.12
	23.3	^{131}I	3.5	0.036	0.065
	15.5	^{132}Te	3.0	0.036	0.033
	2.0	^{137}Cs	0.024	0.024	<0.001
	32.1	^{140}Ba	8.6	0.027	0.079
Blue Jay, Nev.	12.0	^{7}Be	0.25	0.16	0.0069
	317.0	^{95}Zr	3.4	0.001	<0.2
	28.0	^{131}I	5.8	0.025	0.063
	14.0	^{132}Te	8.5	0.030	0.062
	3.8	^{137}Cs	0.028	0.024	0.062
	38.0	^{140}Ba	6.9	0.043	0.077
Caliente, Nev.	28.7	^{7}Be	0.46	0.19	0.023
	295.0	^{95}Zr	2.6	0.014	<0.2
	22.0	^{131}I	3.1	0.030	0.026
	7.0	^{132}Te	2.7	0.073	0.022
	2.0	^{137}Cs	0.037	0.037	<0.001
	32.8	^{140}Ba	6.8	0.049	0.059
Currant Ranch, Nev.	17.6	^{7}Be	0.81	0.13	0.027
	184.8	^{95}Zr	0.49	0.018	0.015
	5.1	^{131}I	0.11	0.069	0.0019
	.0	^{132}Te	-	-	-
	2.5	^{137}Cs	0.033	0.033	<0.001
	5.1	^{140}Ba	0.29	0.15	0.0047

Table C-2. (continued)

Sampling Location			Radioactivity Concentration ($10^{-9} \mu\text{Ci/ml}$)		
			Max	Min	Avg
Diablo, Nev.	11.1	^{7}Be	0.41	0.20	0.015
	162.6	^{95}Zr	1.4	0.015	0.095
	21.6	^{131}I	1.6	0.031	0.039
	7.3	^{132}Te	1.4	0.12	0.025
	.0	^{137}Cs	-	-	-
	27.2	^{140}Ba	2.4	0.030	0.055
Duckwater, Nev.	20.0	^{7}Be	0.37	0.15	<0.02
	245.2	^{95}Zr	4.9	0.015	0.16
	21.0	^{131}I	4.5	0.029	0.064
	13.0	^{132}Te	5.1	0.088	0.053
	.0	^{137}Cs	-	-	-
	29.0	^{140}Ba	10.0	0.04	0.099
Ely, Nev.	17.7	^{7}Be	0.41	0.12	<0.02
	278.0	^{95}Zr	8.5	0.014	<0.2
	21.0	^{131}I	7.0	0.046	0.068
	10.1	^{132}Te	6.7	0.030	0.066
	16.9	^{137}Cs	0.024	<0.01	<0.001
	31.0	^{140}Ba	17	0.044	0.16
Eureka, Nev.	20.0	^{7}Be	0.35	0.17	0.014
	285.1	^{95}Zr	0.41	0.015	<0.09
	15.0	^{131}I	0.11	0.045	0.0035
	2.0	^{132}Te	0.12	0.12	<0.001
	1.0	^{137}Cs	0.041	0.041	<0.001
	24.0	^{140}Ba	0.21	0.047	0.0081
Fallini's Ranch, Nev.	20.4	^{7}Be	0.37	0.16	0.014
	305.2	^{95}Zr	5.7	0.012	<0.2
	17.2	^{131}I	6.8	0.027	0.071
	15.2	^{132}Te	7.6	0.071	0.055
	.0	^{137}Cs	-	-	-
	28.4	^{140}Ba	9.9	0.027	0.083
Geyser Ranch, Nev.	15.7	^{7}Be	0.4	0.13	0.009
	286.6	^{95}Zr	4.2	0.014	<0.2
	28.0	^{131}I	4.3	0.02	0.066
	12.0	^{132}Te	7.0	0.06	0.05
	7.0	^{137}Cs	0.024	0.011	<0.001
	39.1	^{140}Ba	7.3	0.026	0.072

Table C-2. (continued)

Sampling Location	No. Days Sampled	Type of Radio-activity	Concentration (10 ⁻⁹ µCi/ml)	Radioactivity Max	Min	Avg
Goldfield, Nev.	27.0	⁷ Be	0.49	0.14	0.020	
	294.4	⁹⁵ Zr	3.6	0.012	<0.2	
	26.0	¹³¹ I	3.1	0.033	0.036	
	10.0	¹³² Te	3.2	0.071	0.027	
	8.0	¹³⁷ Cs	0.025	0.021	<0.001	
	34.0	¹⁴⁰ Ba	6.0	0.050	0.061	
Area 51, NTS, Nev. (1)	13.7	⁷ Be	0.44	0.20	0.012	
	245.4	⁹⁵ Zr	2.6	0.014	0.014	
	16.9	¹³¹ I	1.9	0.023	0.063	
	15.1	¹³² Te	1.6	0.041	0.031	
	4.1	¹³⁷ Cs	0.0085	0.0085	<0.001	
	28.1	¹⁴⁰ Ba	4.6	0.038	0.083	
Hiko, Nev.	20.9	⁷ Be	0.47	0.14	0.015	
	299.1	⁹⁵ Zr	5.3	0.015	0.16	
	21.8	¹³¹ I	7.8	0.032	0.073	
	8.9	¹³² Te	11	0.060	0.074	
	8.0	¹³⁷ Cs	0.027	0.019	<0.001	
	32.7	¹⁴⁰ Ba	9.4	0.54	0.085	
Indian Springs, Nev.	24.0	⁷ Be	0.42	0.11	0.015	
	299.9	⁹⁵ Zr	3.9	0.013	<0.2	
	26.0	¹³¹ I	4.2	0.030	0.057	
	7.0	¹³² Te	3.7	0.75	0.032	
	4.0	¹³⁷ Cs	0.021	0.020	<0.001	
	33.0	¹⁴⁰ Ba	9.0	0.052	0.083	
Las Vegas, Nev.	23.0	⁷ Be	0.42	0.25	0.030	
	168.1	⁹⁵ Zr	5.1	0.017	0.13	
	24.0	¹³¹ I	4.5	0.033	0.084	
	12.0	¹³² Te	4.9	0.045	0.057	
	.0	¹³⁷ Cs	-	-	-	
	31.0	¹⁴⁰ Ba	10	0.038	0.12	
Lathrop Wells, Nev.	19.0	⁷ Be	0.38	0.21	0.016	
	290.0	⁹⁵ Zr	2.3	0.020	<0.2	
	19.0	¹³¹ I	2.6	0.034	0.042	
	10.0	¹³² Te	3.7	0.082	0.030	
	5.0	¹³⁷ Cs	0.013	0.012	<0.001	
	30.0	¹⁴⁰ Ba	3.4	0.054	0.048	

Table C-2. (continued)

Sampling Location			Radioactivity Concentration ($10^{-9} \mu\text{Ci/ml}$)		
			Max	Min	Avg
Lida, Nev.	22.0	^{7}Be	0.49	0.15	0.016
	289.8	^{95}Zr	6.7	0.015	<0.2
	28.0	^{131}I	3.7	0.026	0.044
	9.0	^{132}Te	3.3	0.053	0.028
	.0	^{137}Cs	-	-	-
	37.0	^{140}Ba	7.5	0.041	0.10
Lund, Nev.	21.8	^{7}Be	0.35	0.17	0.018
	295.6	^{95}Zr	7.0	0.018	0.20
	28.0	^{131}I	7.7	0.027	0.080
	12.0	^{132}Te	6.2	0.055	0.057
	4.0	^{137}Cs	0.027	0.019	<0.001
	36.0	^{140}Ba	15	0.042	0.14
Mesquite, Nev.	34.0	^{7}Be	0.37	0.12	0.025
	280.5	^{95}Zr	1.7	0.016	<0.2
	27.0	^{131}I	1.6	0.023	0.030
	9.0	^{132}Te	1.9	0.078	0.021
	2.0	^{137}Cs	1.6	0.016	<0.001
	36.0	^{140}Ba	3.5	0.019	0.056
Moapa, Nev.	13.1	^{7}Be	0.38	0.24	0.034
	96.3	^{95}Zr	2.4	0.018	0.17
	21.0	^{131}I	1.9	0.037	0.12
	9.0	^{132}Te	2.3	0.22	0.085
	.0	^{137}Cs	-	-	-
	25.9	^{140}Ba	4.8	0.059	0.20
Nyala, Nev.	22.0	^{7}Be	0.33	0.10	0.014
	283.0	^{95}Zr	3.6	0.015	<0.15
	24.0	^{131}I	3.9	0.037	0.064
	9.0	^{132}Te	4.6	0.17	0.063
	5.0	^{137}Cs	0.022	0.013	<0.001
	33.0	^{140}Ba	6.6	0.035	0.096
Pahrump, Nev.	24.0	^{7}Be	0.40	0.14	0.018
	225.7	^{95}Zr	0.57	0.012	<0.1
	6.1	^{131}I	0.34	0.12	0.0048
	.0	^{132}Te	-	-	-
	.0	^{137}Cs	-	-	-
	.0	^{140}Ba	-	-	-

Table C-2. (continued)

Sampling Location	No. Days Sampled	Type of Radio-activity	Radioactivity Concentration ($10^{-9} \mu\text{Ci/ml}$)		
			Max	Min	Avg
Pioche, Nev.	24.0	^{7}Be	0.36	0.17	<0.02
	281.8	^{95}Zr	0.49	0.011	<0.2
	7.0	^{131}I	0.10	0.037	0.0013
	.0	^{132}Te	-	-	-
	9.0	^{137}Cs	0.025	0.013	<0.001
	15.0	^{140}Ba	0.28	0.048	0.0052
Round Mountain, Nev.	22.8	^{7}Be	0.43	0.17	0.016
	293.3	^{95}Zr	3.3	0.02	<0.2
	22.5	^{131}I	3.4	0.047	0.047
	11.1	^{132}Te	3.7	0.082	0.030
	3.0	^{137}Cs	0.014	0.014	<0.001
	32.3	^{140}Ba	5.7	0.034	0.057
Scotty's Junction, Nev.	19.8	^{7}Be	0.51	0.13	0.014
	298.9	^{95}Zr	3.7	0.016	<0.2
	22.0	^{131}I	4.6	0.048	0.058
	17.0	^{132}Te	5.3	0.075	0.046
	.0	^{137}Cs	-	-	-
	33.0	^{140}Ba	6.1	0.044	0.067
Stone Cabin Ranch, Nev.	30.7	^{7}Be	0.48	0.16	0.023
	297.7	^{95}Zr	3.4	0.014	<0.2
	15.6	^{131}I	3.2	0.027	0.040
	6.7	^{132}Te	3.6	0.53	0.026
	5.0	^{137}Cs	0.024	0.022	<0.0001
	26.2	^{140}Ba	6.9	0.027	0.055
Sunnyside, Nev.	23.9	^{7}Be	0.34	0.13	0.017
	290.6	^{95}Zr	5.2	0.016	<0.2
	24.2	^{131}I	4.6	0.041	0.071
	10.0	^{132}Te	5.4	0.073	0.049
	8.8	^{137}Cs	0.031	0.017	<0.001
	33.0	^{140}Ba	11.0	0.039	0.11
Tonopah, Nev.	23.0	^{7}Be	0.26	0.14	0.014
	294.8	^{95}Zr	3.2	0.013	<0.2
	18.0	^{131}I	2.5	0.040	0.031
	8.0	^{132}Te	2.5	0.10	0.016
	8.0	^{137}Cs	0.024	0.019	<0.001
	31.1	^{140}Ba	4.1	0.058	0.039

Table C-2. (continued)

Sampling Location	No. Days Sampled	Type of Radio-activity	Radioactivity Concentration ($10^{-9} \mu\text{Ci/ml}$)		
			Max	Min	Avg
Tonopah Test Range, Nev.	10.1	^{7}Be	0.49	0.15	0.010
	236.0	^{95}Zr	2.9	0.012	0.14
	22.9	^{131}I	4.0	0.045	0.42
	10.8	^{132}Te	4.7	0.086	0.037
	1.9	^{137}Cs	0.028	0.028	<0.001
	28.9	^{140}Ba	6.0	0.040	0.062
Cedar City, Utah	11.8	^{7}Be	0.31	0.18	0.0089
	274.2	^{95}Zr	3.6	0.015	<0.2
	27.0	^{131}I	3.0	0.021	0.074
	16.0	^{132}Te	4.6	0.041	0.056
	.0	^{137}Cs	-	-	-
	35.8	^{140}Ba	0.057	0.035	0.095
Delta, Utah	16.1	^{7}Be	0.32	0.16	0.018
	161.8	^{95}Zr	4.2	0.017	<0.3
	8.6	^{131}I	4.6	0.19	0.069
	4.0	^{132}Te	5.7	2.7	0.069
	3.7	^{137}Cs	0.045	0.027	<0.001
	10.5	^{140}Ba	8.7	0.23	0.14
Garrison, Utah	28.0	^{7}Be	0.53	0.17	0.020
	269.1	^{95}Zr	0.53	0.013	<0.2
	12.0	^{131}I	0.057	0.026	0.0016
	2.0	^{132}Te	0.087	0.087	<0.001
	9.0	^{137}Cs	0.020	0.0089	<0.001
	16.8	^{140}Ba	0.26	0.066	0.0064
Milford, Utah	19.9	^{7}Be	0.37	0.14	0.002
	214.2	^{95}Zr	3.2	0.018	<0.2
	12.1	^{131}I	2.5	0.05	0.042
	7.0	^{132}Te	2.8	0.98	0.043
	4.7	^{137}Cs	0.031	0.012	<0.001
	13.7	^{140}Ba	5.5	0.073	0.094
St. George, Utah	25.8	^{7}Be	0.31	0.15	0.018
	297.0	^{95}Zr	1.7	0.015	<0.2
	20.9	^{131}I	1.5	0.034	0.025
	12.7	^{132}Te	1.4	0.038	0.023
	.0	^{137}Cs	-	-	-
	34.9	^{140}Ba	3.3	0.029	0.060

(1) Also known as Groom Lake.

Table C-3. 1977 Summary of Analytical Results for
Air Surveillance Network
Standby Stations

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration (10- μ Ci/ml)		
			Max	Min	Avg
Phoenix, Ariz.	6.0	^{7}Be	0.18	0.18	0.023
	35.3	^{95}Zr	0.81	0.032	0.15
	22.1	^{131}I	0.65	0.029	0.13
	8.1	^{132}Te	0.55	0.039	0.045
	.0	^{137}Cs	-	-	-
	24.1	^{140}Ba	1.8	0.065	0.23
Winslow, Ariz.	.0	^{7}Be	-	-	-
	35.8	^{95}Zr	0.61	0.029	0.12
	26.0	^{131}I	0.56	0.023	0.099
	5.0	^{132}Te	0.49	0.21	0.033
	.0	^{137}Cs	-	-	-
	24.0	^{140}Ba	1.2	0.044	0.18
Little Rock, Ark.	1.5	^{7}Be	0.22	0.22	0.0077
	30.6	^{95}Zr	0.89	0.039	0.081
	9.1	^{131}I	1.0	0.048	0.061
	11.8	^{132}Te	1.4	0.019	0.076
	.0	^{137}Cs	-	-	-
	19.9	^{140}Ba	1.7	0.022	0.12
Indio, Calif.	.0	^{7}Be	-	-	-
	36.7	^{95}Zr	1.4	0.089	0.25
	23.0	^{131}I	1.3	0.032	0.21
	14.0	^{132}Te	1.2	0.03	0.12
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	2.7	0.092	0.35
Denver, Colo.	.0	^{7}Be	-	-	-
	40.7	^{95}Zr	2.3	0.017	0.23
	18.0	^{131}I	2.9	0.023	0.35
	11.0	^{132}Te	4.0	0.075	0.26
	.0	^{137}Cs	-	-	-
	25.8	^{140}Ba	6.4	0.063	0.46
Durango, Colo.	4.0	^{7}Be	0.21	0.19	0.015
	38.4	^{95}Zr	1.4	0.024	0.17
	20.8	^{131}I	2.0	0.036	0.22
	13.5	^{132}Te	2.6	0.076	0.19
	.0	^{137}Cs	-	-	-
	25.9	^{140}Ba	3.7	0.072	0.33

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Grand Junction, Colo.	5.0	^{7}Be	0.22	0.13	0.017
	37.0	^{95}Zr	1.4	0.05	0.22
	22.9	^{131}I	1.7	0.026	0.28
	13.1	^{132}Te	1.7	0.086	0.19
	.0	^{137}Cs	-	-	-
	27.0	^{140}Ba	3.0	0.085	0.42
Pueblo, Colo.	.0	^{7}Be	-	-	-
	36.0	^{95}Zr	1.9	0.043	0.30
	18.2	^{131}I	2.2	0.036	0.32
	8.0	^{132}Te	2.7	0.33	0.29
	.0	^{137}Cs	-	-	-
	27.1	^{140}Ba	4.0	0.048	0.56
Boise, Idaho	.0	^{7}Be	-	-	-
	41.8	^{95}Zr	0.29	0.016	0.12
	19.4	^{131}I	0.16	0.019	0.038
	9.4	^{132}Te	0.15	0.032	0.023
	.0	^{137}Cs	-	-	-
	23.4	^{140}Ba	0.32	0.042	0.078
Idaho Falls, Idaho	6.8	^{7}Be	0.26	0.20	0.033
	35.1	^{95}Zr	1.4	0.037	0.18
	18.0	^{131}I	1.3	0.035	0.11
	10.0	^{132}Te	1.2	0.026	0.091
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	2.3	0.033	0.24
Mountain Home, Idaho	.0	^{7}Be	-	-	-
	38.2	^{95}Zr	0.48	0.045	0.12
	16.2	^{131}I	0.37	0.033	0.036
	10.4	^{132}Te	0.34	0.063	0.030
	.0	^{137}Cs	-	-	-
	24.0	^{140}Ba	0.62	0.056	0.068
Pocatello, Idaho	4.8	^{7}Be	0.32	0.22	0.024
	37.5	^{95}Zr	2.4	0.044	0.25
	23.8	^{131}I	2.5	0.029	0.25
	16.3	^{132}Te	2.1	0.056	0.16
	.0	^{137}Cs	-	-	-
	25.8	^{140}Ba	5.2	0.069	0.38

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Preston, Idaho	6.0	^{7}Be	0.41	0.29	0.042
	38.9	^{95}Zr	3.2	0.015	0.32
	19.0	^{131}I	2.7	0.025	0.27
	7.0	^{132}Te	3.0	0.048	0.20
	.0	^{137}Cs	-	-	-
	24.0	^{140}Ba	6.3	0.07	0.51
Twin Falls, Idaho	3.0	^{7}Be	0.21	0.21	0.013
	37.0	^{95}Zr	0.62	0.059	0.14
	24.0	^{131}I	0.53	0.031	0.076
	13.0	^{132}Te	0.66	0.087	0.060
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	1.1	0.045	0.13
Iowa City, Iowa	.0	^{7}Be	-	-	-
	23.0	^{95}Zr	0.23	0.03	0.051
	7.0	^{131}I	0.25	0.055	0.017
	7.0	^{132}Te	0.18	0.083	0.018
	.0	^{137}Cs	-	-	-
	10.0	^{140}Ba	0.42	0.059	0.037
Sioux City, Iowa	3.0	^{7}Be	0.15	0.15	0.0085
	31.0	^{95}Zr	0.15	0.03	0.038
	11.0	^{131}I	0.18	0.031	0.014
	7.0	^{132}Te	0.21	0.042	0.012
	.0	^{137}Cs	-	-	-
	18.0	^{140}Ba	0.42	0.041	0.039
Dodge City, Kans.	.0	^{7}Be	-	-	-
	33.0	^{95}Zr	0.77	0.021	0.075
	15.0	^{131}I	0.53	0.019	0.039
	10.0	^{132}Te	0.79	0.026	0.046
	.0	^{137}Cs	-	-	-
	24.0	^{140}Ba	1.3	0.024	0.098
Lake Charles, La.	.0	^{7}Be	-	-	-
	25.3	^{95}Zr	0.17	0.019	0.052
	4.0	^{131}I	0.067	0.059	0.0071
	6.9	^{132}Te	0.068	0.042	0.0098
	.0	^{137}Cs	-	-	-
	11.9	^{140}Ba	0.21	0.05	0.038

Table C-3. (continued)

<u>Sampling Location</u>	<u>No. Days Detected</u>	<u>Type of Radio-activity</u>	<u>Radioactivity Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)</u>		
			<u>Max</u>	<u>Min</u>	<u>Avg</u>
Monroe, La.	.0	^{7}Be	-	-	-
	26.9	^{95}Zr	3.5	0.039	0.29
	13.0	^{131}I	4.0	0.021	0.28
	10.9	^{132}Te	3.7	0.041	0.25
	.0	^{137}Cs	-	-	-
	17.9	^{140}Ba	7.7	0.025	0.54
New Orleans, La.	.0	^{7}Be	-	-	-
	26.1	^{95}Zr	1.6	0.022	0.16
	8.1	^{131}I	1.9	0.047	0.12
	6.0	^{132}Te	2.8	0.062	0.15
	.0	^{137}Cs	-	-	-
	13.0	^{140}Ba	4.8	0.096	0.30
Minneapolis, Minn.	.0	^{7}Be	-	-	-
	9.0	^{95}Zr	0.14	0.027	0.018
	2.0	^{131}I	0.038	0.038	0.0024
	2.0	^{132}Te	0.061	0.061	0.0033
	.0	^{137}Cs	-	-	-
	4.0	^{140}Ba	0.17	0.07	0.013
Clayton, Mo.	3.0	^{7}Be	0.15	0.15	0.0092
	34.0	^{95}Zr	0.22	0.023	0.057
	16.0	^{131}I	0.16	0.037	0.037
	10.0	^{132}Te	0.17	0.11	0.026
	.0	^{137}Cs	-	-	-
	21.0	^{140}Ba	0.3	0.02	0.057
Joplin, Mo.	.0	^{7}Be	-	-	-
	31.5	^{95}Zr	0.3	0.034	0.073
	15.0	^{131}I	0.39	0.022	0.040
	10.0	^{132}Te	0.50	0.042	0.034
	.0	^{137}Cs	-	-	-
	19.9	^{140}Ba	0.99	0.068	0.096
St. Joseph, Mo.	.0	^{7}Be	-	-	-
	35.9	^{95}Zr	0.17	0.026	0.066
	19.0	^{131}I	0.010	0.024	0.022
	10.7	^{132}Te	0.13	0.063	0.024
	.0	^{137}Cs	-	-	-
	20.7	^{140}Ba	0.21	0.035	0.046

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Billings, Mont.	3.0	^{7}Be	0.34	0.34	0.022
	35.9	^{95}Zr	0.26	0.034	0.083
	11.7	^{131}I	0.19	0.059	0.026
	10.0	^{132}Te	0.32	0.06	0.034
	.0	^{137}Cs	-	-	-
	24.0	^{140}Ba	0.37	0.031	0.066
Bozeman, Mont.	5.0	^{7}Be	0.28	0.22	0.030
	34.1	^{95}Zr	1.3	0.036	0.13
	19.1	^{131}I	1.4	0.022	0.097
	9.1	^{132}Te	1.8	0.094	0.10
	.0	^{137}Cs	-	-	-
	26.2	^{140}Ba	3.5	0.027	0.22
Missoula, Mont.	.0	^{7}Be	-	-	-
	32.1	^{95}Zr	0.21	0.045	0.083
	15.7	^{131}I	0.92	0.034	0.070
	7.1	^{132}Te	0.12	0.062	0.015
	.0	^{137}Cs	-	-	-
	25.0	^{140}Ba	0.18	0.03	0.053
North Platte, Nebr.	.0	^{7}Be	-	-	-
	34.9	^{95}Zr	0.49	0.028	0.089
	20.0	^{131}I	0.50	0.029	0.057
	10.0	^{132}Te	0.47	0.047	0.043
	.0	^{137}Cs	-	-	-
	21.9	^{140}Ba	1.2	0.046	0.11
Battle Mountain, Nev.	2.0	^{7}Be	0.17	0.17	0.034
	2.0	^{95}Zr	0.82	0.10	0.087
	.9	^{131}I	0.73	0.73	0.068
	.9	^{132}Te	0.85	0.85	0.080
	.0	^{137}Cs	-	-	-
	.9	^{140}Ba	1.0	1.0	0.094
Currant Maint. Sta., Nev.	2.3	^{7}Be	0.15	0.15	0.0099
	27.9	^{95}Zr	1.3	0.093	0.28
	24.2	^{131}I	1.7	0.039	0.40
	3.0	^{132}Te	1.1	1.1	0.094
	.0	^{137}Cs	-	-	-
	26.9	^{140}Ba	1.7	0.071	0.36

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)		
			Max	Min	Avg
Currie, Nev.	2.9	^{7}Be	0.72	0.33	0.048
	20.6	^{95}Zr	4.1	0.083	0.53
	10.0	^{131}I	4.5	0.04	0.65
	10.0	^{132}Te	3.7	0.11	0.48
	.0	^{137}Cs	-	-	-
	10.0	^{140}Ba	9.0	0.11	1.06
Elko, Nev.	.0	^{7}Be	-	-	-
	40.5	^{95}Zr	2.0	0.017	0.23
	23.9	^{131}I	2.4	0.027	0.21
	10.0	^{132}Te	1.9	0.032	0.13
	.0	^{137}Cs	-	-	-
	25.9	^{140}Ba	4.7	0.077	0.37
Fallon, Nev.	2.0	^{7}Be	0.32	0.32	0.018
	24.9	^{95}Zr	1.0	0.069	0.19
	14.0	^{131}I	0.91	0.075	0.20
	9.0	^{132}Te	1.1	0.079	0.12
	.0	^{137}Cs	-	-	-
	14.0	^{140}Ba	2.0	0.14	0.26
Frenchman Sta., Nev.	1.9	^{7}Be	0.19	0.19	0.014
	13.0	^{95}Zr	1.8	0.071	0.21
	4.9	^{131}I	1.8	0.13	0.19
	4.9	^{132}Te	1.8	0.58	0.19
	.0	^{137}Cs	-	-	-
	4.9	^{140}Ba	3.3	0.61	0.30
Lovelock, Nev.	.0	^{7}Be	-	-	-
	17.1	^{95}Zr	1.2	0.066	0.24
	10.9	^{131}I	1.1	0.043	0.27
	9.0	^{132}Te	0.80	0.11	0.14
	.0	^{137}Cs	-	-	-
	10.9	^{140}Ba	1.7	0.077	0.26
Reno, Nev.	4.8	^{7}Be	0.70	0.18	0.037
	34.1	^{95}Zr	1.6	0.03	0.19
	25.7	^{131}I	0.75	0.027	0.12
	11.8	^{132}Te	0.72	0.073	0.091
	.0	^{137}Cs	-	-	-
	25.7	^{140}Ba	2.0	0.061	0.22

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)		
			Max Min Avg		
Warm Springs, Nev.	.0 24.9 16.0 10.0 .0 16.0	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	- 5.5 6.3 7.4 - 9.1	0.044 0.45 0.053 0.12 0.11	0.70 0.76 0.72 -
Wells, Nev.	3.0 17.7 8.0 7.0 .0 8.0	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	0.58 3.2 3.2 3.2 - 7.3	0.38 0.054 0.16 0.38 - 0.29	0.044 0.41 0.49 0.32 -
Winnemucca, Nev.	.0 29.7 18.0 12.3 .0 24.9	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	- 1.6 1.3 1.2 - 2.7	- 0.053 0.043 0.071 - 0.046	- 0.19 0.15 0.10 -
Albuquerque, N. Mex.	3.0 33.7 20.1 10.0 .0 25.9	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	0.20 0.75 1.2 1.7 - 2.6	0.20 0.030 0.018 0.058 - 0.067	0.012 0.12 0.16 0.12 -
Carlsbad, N. Mex.	.0 8.1 4.1 4.1 .0 4.1	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	- 1.2 1.7 2.4 - 3.4	- 0.062 0.078 0.16 - 0.25	- 0.15 0.24 0.25 -
Muskogee, Okla.	.0 34.9 14.0 7.0 .0 21.0	^{7}Be ^{95}Zr ^{131}I ^{132}Te ^{137}Cs ^{140}Ba	- 0.27 0.36 0.59 - 1.2	- 0.049 0.031 0.031 - 0.028	- 0.069 0.03 0.03 -

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)		
			Max	Min	Avg
Norman, Okla.	2.0	^{7}Be	0.55	0.55	0.022
	34.6	^{95}Zr	0.44	0.05	0.12
	14.9	^{131}I	0.24	0.041	0.048
	10.9	^{132}Te	0.36	0.075	0.052
	.0	^{137}Cs	-	-	-
	24.9	^{140}Ba	0.63	0.042	0.14
Burns, Oreg.	.0	^{7}Be	-	-	-
	30.0	^{95}Zr	0.27	0.053	0.095
	14.0	^{131}I	0.26	0.043	0.034
	12.0	^{132}Te	0.29	0.049	0.035
	.0	^{137}Cs	-	-	-
	21.0	^{140}Ba	0.63	0.044	0.081
Medford, Oreg.	.0	^{7}Be	-	-	-
	23.8	^{95}Zr	0.17	0.041	0.053
	4.9	^{131}I	0.085	0.048	0.0069
	1.0	^{132}Te	0.16	0.16	0.0034
	.0	^{137}Cs	-	-	-
	10.8	^{140}Ba	0.19	0.058	0.030
Aberdeen, S. Dak.	.0	^{7}Be	-	-	-
	26.0	^{95}Zr	0.15	0.024	0.039
	5.0	^{131}I	0.17	0.044	0.0088
	4.0	^{132}Te	0.14	0.087	0.0088
	.0	^{137}Cs	-	-	-
	7.0	^{140}Ba	0.16	0.06	0.013
Rapid City, S. Dak.	.0	^{7}Be	-	-	-
	34.7	^{95}Zr	0.17	0.016	0.063
	14.1	^{131}I	0.23	0.020	0.023
	7.2	^{132}Te	0.11	0.064	0.012
	.0	^{137}Cs	-	-	-
	20.1	^{140}Ba	0.48	0.047	0.052
Abilene, Tex.	1.9	^{7}Be	0.29	0.29	0.011
	35.9	^{95}Zr	0.77	0.047	0.13
	17.8	^{131}I	0.81	0.049	0.014
	10.0	^{132}Te	1.0	0.092	0.083
	.0	^{137}Cs	-	-	-
	25.9	^{140}Ba	1.9	0.045	0.22

Table C-3. (continued)

Sampling Location			Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Amarillo, Tex.	5.0	^{7}Be	0.32	0.16	0.024
	36.0	^{95}Zr	0.26	0.035	0.087
	20.0	^{131}I	0.52	0.018	0.080
	9.0	^{132}Te	0.19	0.042	0.022
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	0.54	0.028	0.097
Austin, Tex.	3.1	^{7}Be	0.12	0.12	0.010
	17.0	^{95}Zr	0.20	0.05	0.05
	12.0	^{131}I	0.41	0.032	0.056
	7.1	^{132}Te	0.15	0.11	0.023
	.0	^{137}Cs	-	-	-
	14.0	^{140}Ba	0.29	0.053	0.053
Fort Worth, Tex.	.0	^{7}Be	-	-	-
	17.0	^{95}Zr	0.26	0.026	0.067
	7.0	^{131}I	0.22	0.05	0.043
	5.0	^{132}Te	0.31	0.15	0.039
	.0	^{137}Cs	-	-	-
	7.0	^{140}Ba	0.66	0.042	0.075
Fryce Canyon, Utah	3.5	^{7}Be	0.27	0.17	0.015
	32.2	^{95}Zr	1.7	0.046	0.26
	20.1	^{131}I	2.5	0.039	0.34
	13.0	^{132}Te	2.6	0.084	0.24
	.0	^{137}Cs	-	-	-
	21.9	^{140}Ba	3.7	0.047	0.46
Capitol Reef, Utah	.0	^{7}Be	-	-	-
	37.6	^{95}Zr	1.6	0.025	0.26
	15.9	^{131}I	1.7	0.044	0.27
	7.0	^{132}Te	1.8	0.14	0.18
	.0	^{137}Cs	-	-	-
	23.8	^{140}Ba	3.5	0.10	0.39
Dugway, Utah	3.0	^{7}Be	0.47	0.43	0.056
	12.5	^{95}Zr	3.9	0.063	0.50
	6.5	^{131}I	4.3	0.27	0.50
	4.5	^{132}Te	4.0	0.54	0.40
	.0	^{137}Cs	-	-	-
	6.5	^{140}Ba	8.7	0.61	0.96

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci/ml}$)		
			Max	Min	Avg
Enterprise, Utah	7.1	^{7}Be	0.21	0.15	0.025
	37.8	^{95}Zr	2.9	0.063	0.32
	26.0	^{131}I	2.4	0.027	0.28
	7.0	^{132}Te	2.6	0.83	0.21
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	5.2	0.056	0.51
Logan, Utah	5.0	^{7}Be	0.21	0.098	0.028
	18.2	^{95}Zr	3.5	0.035	0.46
	6.9	^{131}I	2.9	0.071	0.51
	6.9	^{132}Te	3.1	0.12	0.33
	.0	^{137}Cs	-	-	-
	7.9	^{140}Ba	6.2	0.056	0.74
Monticello, Utah	.0	^{7}Be	-	-	-
	33.3	^{95}Zr	0.58	0.034	0.13
	22.0	^{131}I	0.84	0.043	0.11
	8.0	^{132}Te	0.49	0.068	0.029
	.0	^{137}Cs	-	-	-
	26.0	^{140}Ba	1.3	0.06	0.16
Parowan, Utah	3.0	^{7}Be	0.28	0.28	0.033
	7.9	^{95}Zr	0.44	0.046	0.045
	1.9	^{131}I	0.46	0.11	0.021
	1.9	^{132}Te	1.1	0.32	0.052
	.0	^{137}Cs	-	-	-
	1.9	^{140}Ba	0.66	0.26	0.034
Provo, Utah	4.0	^{7}Be	0.24	0.20	0.019
	37.4	^{95}Zr	3.8	0.065	0.37
	24.8	^{131}I	3.6	0.028	0.44
	8.8	^{132}Te	4.3	0.055	0.32
	.0	^{137}Cs	-	-	-
	24.8	^{140}Ba	8.5	0.087	0.70
Salt Lake City, Utah	4.9	^{7}Be	0.21	0.18	0.022
	29.8	^{95}Zr	3.1	0.062	0.29
	17.3	^{131}I	3.6	0.033	0.36
	7.3	^{132}Te	3.5	0.11	0.23
	.0	^{137}Cs	-	-	-
	19.2	^{140}Ba	6.3	0.093	0.50

Table C-3. (continued)

Sampling Location	No. Days Detected	Type of Radio-activity	Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)	Radioactivity Max	Min	Avg
Vernal, Utah	6.0	^{7}Be		0.27	0.16	0.028
	31.5	^{95}Zr		5.2	0.026	0.25
	16.5	^{131}I		7.6	0.037	0.38
	9.5	^{132}Te		14	0.078	0.40
	.0	^{137}Cs		-	-	-
	20.5	^{140}Ba		15	0.059	0.55
Wendover, Utah	2.0	^{7}Be		0.21	0.21	0.016
	14.0	^{95}Zr		0.25	0.031	0.058
	5.0	^{131}I		0.045	0.02	0.0059
	.0	^{132}Te		-	-	-
	.0	^{137}Cs		-	-	-
	7.0	^{140}Ba		0.093	0.037	0.014
Seattle, Wash.	.0	^{7}Be		-	-	-
	35.7	^{95}Zr		0.14	0.038	0.046
	2.0	^{131}I		0.094	0.051	0.003
	2.0	^{132}Te		0.15	0.092	0.0051
	.0	^{137}Cs		-	-	-
	12.1	^{140}Ba		0.11	0.032	0.012
Spokane, Wash.	.0	^{7}Be		-	-	-
	33.0	^{95}Zr		0.80	0.019	0.090
	4.0	^{131}I		0.054	0.023	0.0027
	3.0	^{132}Te		0.022	0.022	0.0015
	.0	^{137}Cs		-	-	-
	7.0	^{140}Ba		0.80	0.02	0.021
Casper, Wyo.	2.0	^{7}Be		0.37	0.37	0.015
	37.0	^{95}Zr		1.3	0.097	0.18
	21.0	^{131}I		1.4	0.032	0.25
	11.0	^{132}Te		1.3	0.064	0.12
	.0	^{137}Cs		-	-	-
	26.0	^{140}Ba		3.0	0.072	0.30
Rock Springs, Wyo.	.0	^{7}Be		-	-	-
	10.0	^{95}Zr		0.15	0.045	0.037
	.0	^{131}I		-	-	-
	.0	^{132}Te		-	-	-
	.0	^{137}Cs		-	-	-
	.0	^{140}Ba		-	-	-

Table C-3. (continued)

Sampling Location	No.	Type of Radio-activity	Radioactivity Concentration ($10^{-9}\mu\text{Ci}/\text{ml}$)		
	Days Detected		Max	Min	Avg
Worland, Wyo.	3.0	^{7}Be	0.25	0.25	0.019
	32.0	^{95}Zr	2.0	0.053	0.20
	13.0	^{131}I	1.9	0.018	0.12
	3.0	^{132}Te	0.12	0.077	0.0071
	.0	^{137}Cs	-	-	-
	19.0	^{140}Ba	3.8	0.055	0.29

Table C-4. Special Milk Sampling Results for Las Vegas, Nevada

<u>Sampling Location</u>	<u>Collection Date</u>	<u>Sample Type⁽¹⁾</u>	<u>Radio-nuclide</u>	<u>Radionuclide Concentrations (10⁻⁹ μCi/ml)⁽²⁾</u>
Las Vegas, Nev. LDS Dairy Farm	09/27/77	12	¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	12 \pm 4.6 <6 <4
Las Vegas, Nev. LDS Dairy Farm	09/29/77	12	⁸⁹ Sr ⁹⁰ Sr ¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	6.2 \pm 3.3 <2 57 \pm 5.3 <5 <4
Las Vegas, Nev. LDS Dairy Farm	09/30/77	12	⁸⁹ Sr ⁹⁰ Sr ¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	<3 <1 51 \pm 5.1 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/01/77	12	⁸⁹ Sr ⁹⁰ Sr ¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	<2 1.3 \pm 0.78 49 \pm 5.4 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/02/77	12	¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	44 \pm 5.5 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/03/77	12	¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	44 \pm 5.0 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/04/77	12	¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	35 \pm 6.4 <7 5.2 \pm 4.7
Las Vegas, Nev. LDS Dairy Farm	10/05/77	12	¹³¹ I ¹³⁷ Cs ¹⁴⁰ Ba	33 \pm 4.0 <5 <3

Table C-4. (continued)

<u>Sampling Location</u>	<u>Collection Date</u>	<u>Sample Type⁽¹⁾</u>	<u>Radio-nuclide</u>	<u>Radionuclide Concentrations (10⁻⁹ μCi/ml)⁽²⁾</u>
Las Vegas, Nev. LDS Dairy Farm	10/06/77	12	^{131}I ^{137}Cs ^{140}Ba	29 \pm 4.6 <6 <4
Las Vegas, Nev. LDS Dairy Farm	10/07/77	12	^{131}I ^{137}Cs ^{140}Ba	21 \pm 5.0 <6 <4
Las Vegas, Nev. LDS Dairy Farm	10/08/77	12	^{131}I ^{137}Cs ^{140}Ba	26 \pm 5.3 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/09/77	12	^{131}I ^{137}Cs ^{140}Ba	42 \pm 6.3 <6 <5
Las Vegas, Nev. LDS Dairy Farm	10/10/77	12	^{131}I ^{137}Cs ^{140}Ba	23 \pm 6.0 <6 <4
Las Vegas, Nev. LDS Dairy Farm	10/12/77	12	^{131}I ^{137}Cs ^{140}Ba	35 \pm 11 <20 <9
Las Vegas, Nev. LDS Dairy Farm	10/14/77	12	^{131}I ^{137}Cs ^{140}Ba	28 \pm 7.6 <6 <5
Las Vegas, Nev. LDS Dairy Farm	10/15/77	12	^{131}I ^{137}Cs ^{140}Ba	22 \pm 7.6 <7 <5
Las Vegas, Nev. LDS Dairy Farm	10/16/77	12	^{131}I ^{137}Cs ^{140}Ba	36 \pm 7.4 <6 <6

Table C-4. (continued)

Sampling Location	Collection Date	Sample Type ⁽¹⁾	Radio-nuclide	Radionuclide Concentrations ($10^{-9} \mu\text{Ci/ml}$) ⁽²⁾
Las Vegas, Nev. LDS Dairy Farm	10/17/77	12	^{131}I ^{137}Cs ^{140}Ba	19 \pm 6.2 <7 <4
Las Vegas, Nev. LDS Dairy Farm	10/18/77	12	^{131}I ^{137}Cs ^{140}Ba	26 \pm 4.0 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/19/77	12	^{131}I ^{137}Cs ^{140}Ba	19 \pm 4.5 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/20/77	12	^{131}I ^{137}Cs ^{140}Ba	8.8 \pm 6.2 <8 <5
Las Vegas, Nev. LDS Dairy Farm	10/22/77	12	^{131}I ^{137}Cs ^{140}Ba	8.5 \pm 4.9 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/23/77	12	^{131}I ^{137}Cs ^{140}Ba	15 \pm 5.1 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/24/77	12	^{131}I ^{137}Cs ^{140}Ba	6.5 \pm 4.6 <6 <4
Las Vegas, Nev. LDS Dairy Farm	10/25/77	12	^{131}I ^{137}Cs ^{140}Ba	<6 <7 <5
Las Vegas, Nev. LDS Dairy Farm	10/26/77	12	^{131}I ^{137}Cs ^{140}Ba	12 \pm 4.2 <5 <4

Table C-4. (continued)

Sampling Location	Collection Date	Sample Type ⁽¹⁾	Radio-nuclide	Radionuclide Concentrations ($10^{-9} \mu\text{Ci/ml}$) ⁽²⁾
Las Vegas, Nev. LDS Dairy Farm	10/27/77	12	^{131}I ^{137}Cs ^{140}Ba	8.2 ± 4.4 <6 <4
Las Vegas, Nev. LDS Dairy Farm	10/28/77	12	^{131}I ^{137}Cs ^{140}Ba	9.1 ± 4.1 <5 <4
Las Vegas, Nev. LDS Dairy Farm	10/29/77	12	^{131}I ^{137}Cs ^{140}Ba	<9 <9 <7
Las Vegas, Nev. LDS Dairy Farm	10/30/77	12	^{131}I ^{137}Cs ^{140}Ba	<8 <8 <6
Las Vegas, Nev. LDS Dairy Farm	10/31/77	12	^{131}I ^{137}Cs ^{140}Ba	<5 <6 <4

(1) 12 = Raw Milk from Grade A Producer(s)

(2) All concentrations above the minimum detectable concentration (MDC) are shown with their 2-sigma counting error.

APPENDIX D. LIST OF ABBREVIATIONS AND SYMBOLS

μm	micrometer
μrem	micro-röntgen-equivalent-man
$\mu\text{Ci/g}$	microcurie per gram
$\mu\text{Ci/ml}$	microcurie per milliliter
AEC	Atomic Energy Commission
ASN	Air Surveillance Network
C	temperature in Celsius
CG	Concentration Guide
Ci	Curie
cm	centimeter
CP-1	Control Point One
CY	Calendar Year
D.E.	Dose Equivalent
DOE	U.S. Department of Energy
EMSL-LV	Environmental Monitoring and Support Laboratory-Las Vegas
EPA	U.S. Environmental Protection Agency
ERDA	Energy Research and Development Administration
ERDA/NV	Energy Research and Development Administration/Nevada Operations Office
ft	feet
GZ	Ground Zero
h	hour
kg	kilogram
km	kilometer
kt	kiloton
LCL	lower confidence limit
LLL	Lawrence Livermore Laboratory
LTHMP	Long-Term Hydrological Monitoring Program
m	meter
MDC	minimum detectable concentration
mm	millimeter
mrem/y	milli-röntgen-equivalent-man per year
mrem/d	milli-röntgen-equivalent-man per day
mR	milli-röntgen
mR/h	milli-röntgen per hour
MSL	Mean Sea Level
MSM	Milk Surveillance Network
nCi	nanocurie
NTS	Nevada Test Site
PHS	Public Health Service
pCi	picocurie
SMSN	Standby Milk Surveillance Network
TLD	thermoluminescent dosimeter

UCL Upper Confidence Limit
USGS United States Geological Survey
WSN Water Surveillance Network
y year
³H tritium or hydrogen-3
HT tritiated hydrogen
HTC tritiated water
 CH_3T tritiated methane
Ba barium
Be beryllium
Cs cesium
I iodine
K potassium
Kr krypton
Pu plutonium
Ra radium
Ru ruthenium
Sr strontium
Te tellurium
U uranium
Xe xenon
Zr zirconium

DISTRIBUTION

- 1 - 25 Environmental Monitoring & Support Laboratory, Las Vegas, NV
- 26 Mahlon E. Gates, Manager, DOE/NV, Las Vegas, NV
- 27 Troy E. Wade, DOE/NV, Las Vegas, NV
- 28 David G. Jackson, DOE/NV, Las Vegas, NV
- 29 Paul B. Dunaway, DOE/NV, Las Vegas, NV
- 30 - 31 Bruce W. Church, DOE/NV, Las Vegas, NV (2)
- 32 Mary G. White, DOE/NV, Las Vegas, NV
- 33 Roger Ray, DOE/NV, Las Vegas, NV
- 34 Chief, NOB/DNA, DOE/NV, Las Vegas, NV
- 35 - 36 Robert R. Loux, DOE/NV, Las Vegas, NV (2)
- 37 Arthur J. Whitman, DOE/NV, Las Vegas, NV
- 38 Elwood M. Douthett, DOE/NV, Las Vegas, NV
- 39 Shed R. Elliott, DOE/NV, Las Vegas, NV
- 40 Ernest D. Campbell, DOE/NV, Las Vegas, NV
- 41 Thomas M. Humphrey, DOE/NV, Las Vegas, NV
- 42 - 43 Peter K. Fitzsimmons, DOE/NV, Las Vegas, NV (2)
- 44 Robert W. Newman, DOE/NV, Las Vegas, NV
- 45 Harold F. Mueller, ARL/WSNSO, DOE/NV, Las Vegas, NV
- 46 Virgil Quinn, ARL/WSNSO, DOE/NV, Las Vegas, NV
- 47 - 49 Technical Library, DOE/NV, Las Vegas, NV (3)
- 50 Mail and Records, DOE/NV, Las Vegas, NV
- 51 R. S. Brundage, CER Geonuclear Corporation, P.O. Box 15090, Las Vegas, NV 89114

- 52 Hattie V. Carwell, DOE/SAN, San Francisco Operations Office, 1333 Broadway, Oakland, CA 94616
- 53 - 57 Hal Hollister, DSSC, DOE, Washington, D.C. (5)
- 58 Major General J. K. Bratton, AGMMA, DOE, Washington, D.C.
- 59 A. J. Hodges, DMA, DOE, Washington, D.C.
- 60 Gordon Facer, MA, DOE, Washington, D.C.
- 61 Andrew J. Pressesky, RDD, DOE, Washington, D.C.
- 62 James L. Liverman, BER, DOE, Washington, D.C.
- 63 Gilbert J. Ferber, ARL/NOAA, Silver Springs, MD
- 64 - 65 William Horton, Bureau of Environmental Health, State of Nevada, 505 E. King St., Carson City, NV 89710 (2)
- 66 Stephen J. Gage, Assistant Administrator for Research & Development, EPA, Washington, D.C.
- 67 William D. Rowe, Deputy Assistant Administrator for Radiation Programs, EPA, Washington, D.C.
- 68 William A. Mills, Director, Division of Criteria & Standards, ORP, EPA, Washington, D.C.
- 69 David S. Smith, Director, Division of Technology Assessment, ORP, EPA, Washington, D.C.
- 70 - 71 Floyd L. Galpin, Director, Environmental Analysis Division, ORP, EPA, Washington, D.C. (2)
- 72 Gordon Everett, Director, Office of Technical Analysis, EPA, Washington, D.C.
- 73 Regional Administrator, EPA, Region IV, Atlanta, GA
- 74 Regional Radiation Representative, EPA, Region IV, Atlanta, GA
- 75 State of Mississippi
- 76 Regional Administrator, EPA, Region VI, Dallas, TX
- 77 Regional Radiation Representative, EPA, Region VI, Dallas, TX
- 78 State of New Mexico

- 79 Regional Administrator, EPA, Region VIII, Denver, CO
80 Regional Radiation Representative, EPA, Region VIII, Denver, CO
81 State of Colorado
82 State of Utah
83 Regional Administrator, EPA, Region IX, San Francisco, CA
84 Regional Radiation Representative, EPA, Region IX, San Francisco, CA
85 State of Arizona
86 State of California
87 State of Nevada
88 Eastern Environmental Radiation Facility, EPA, Montgomery, AL
89 Library, EPA, Washington, D.C.
90 Kenneth M. Oswald, LLL, Mercury, NV
91 Roger E. Batzel, LLL, Livermore, CA
92 James E. Carothers, LLL, Livermore, CA
93 John C. Hopkins, LASL, Los Alamos, NM
94 Jerome E. Dummer, LASL, Los Alamos, NM
95 B. P. Smith, REECO, Mercury, NV
96 Arden E. Bicker, REECO, Mercury, NV
97 A. W. Western, REECO, Mercury, NV
98 Savino W. Cavender, M.D., REECO, Mercury, NV
99 Carter D. Broyles, Sandia Laboratories, Albuquerque, NM
100 George E. Tucker, Sandia Laboratories, Albuquerque, NM
101 Albert E. Doles, Eberline Instrument Co., Santa Fe, NM
102 Robert H. Wilson, University of Rochester, Rochester, NY

- 103 Richard S. Davidson, Battelle Memorial Institute,
Columbus, OH
- 104 J. P. Corley, Battelle Memorial Institute, Richland, WA
- 105 John M. Ward, President, Desert Research Institute,
University of Nevada, Reno, NV
- 106 DOE/HQ Library, Attn: Eugene Rippeon, DOE, Washington,
D.C.
- 107-134 Technical Information Center, Oak Ridge, TN (for public
availability)
- 135-136 T. F. Cornwell, DMA, DOE, Washington, D.C.

This page intentionally left blank